Cancer Sequencing Service Data File Formats File format v2.0 Software v2.0 January 2012 $Copyright © 2011-2012 \ Complete \ Genomics \ Incorporated. \ All \ rights \ reserved.$ CGA Tools, cPAL, and DNB are trademarks of Complete Genomics, Inc. in the US and certain other countries. All other trademarks are the property of their respective owners. DISCLAIMER OF WARRANTES. COMPLETE GENOMICS, INC. PROVIDES THESE DATA IN GOOD FAITH TO THE RECIPIENT "AS IS." COMPLETE GENOMICS, INC. MAKES NO REPRESENTATION OR WARRANTY, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE, OR ANY OTHER STATUTORY WARRANTY. COMPLETE GENOMICS, INC. ASSUMES NO LEGAL LIABILITY OR RESPONSIBILITY FOR ANY PURPOSE FOR WHICH THE DATA ARE USED. Any permitted redistribution of the data should carry the Disclaimer of Warranties provided above. Data file formats are expected to evolve over time. Backward compatibility of any new file format is not guaranteed. Complete Genomics data is for Research Use Only and not for use in the treatment or diagnosis of any human subject. Information, descriptions and specifications in this publication are subject to change without notice. # **Table of Contents** | Preface | 6 | |--|----| | Conventions | 6 | | Analysis Tools | 6 | | References | 6 | | Introduction | 9 | | Sequencing Approach | 9 | | Mapping Reads and Calling Variations | 9 | | Read Data Format | 9 | | Data Delivery | 10 | | Data File Formats and Conventions | 11 | | Data File Structure | 11 | | Header Format | 11 | | Sequence Coordinate System | 15 | | Data File Content and Organization | 15 | | Identifier map | 17 | | idMap-[ASM-ID].tsv | 17 | | ASM Results | 19 | | Small Variations and Annotations Files | 19 | | Variations | 23 | | ASM/var-[ASM-ID].tsv.bz2 | 23 | | Master Variations | 28 | | Normal Sample MasterVariations | 29 | | ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 | 29 | | Tumor Sample MasterVariations | 36 | | ASM/masterVarBeta-[ASM-ID]-N1.tsv.bz2 | 36 | | Comparative Results of Small Variations, CNVs, and SVs in VCF Format | 44 | | ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 | 44 | | Annotated Variants within Genes | 61 | | ASM/gene-[ASM-ID].tsv.bz2 | 61 | | Annotated Variants within Non-coding RNAs | 66 | | ASM/ncRNA-[ASM-ID].tsv.bz2 | 66 | | Count of Variations by Gene | 68 | | ASM/geneVarSummary-[ASM-ID].tsv | 68 | | Variations at Known dbSNP Loci | 71 | | ASM/dbSNPAnnotated-[ASM-ID].tsv.bz2 | 71 | | Sequencing Metrics and Variations Summary | 75 | | ASM/summary-[ASM-ID].tsv | 75 | | Copy Number Variation Files | 79 | | Copy Number Segmentation | 82 | | ASM/CNV/cnvSegmentsDiploidBeta-[ASM-ID].tsv | 82 | | Detailed Ploidy and Coverage Information | 85 | | ASM/CNV/cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2 | 85 | | Genomic Copy Number Analysis of Non-Diploid Samples Files | 88 | |---|-----| | Non-diploid CNV Segments | 89 | | ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 | 89 | | Detailed Non-Diploid Coverage Level Information | 91 | | ASM/CNV/cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2 | 91 | | Diploid-Model Somatic Copy Number Segmentation | 94 | | ASM/CNV/somaticCnvSegmentsDiploidBeta-[ASM-ID]-N1 .tsv | 94 | | Detailed Diploid-Model Somatic Ploidy and Coverage Information | 97 | | ASM/CNV/somaticCnvDetailsDiploidBeta-[ASM-ID]-N1.tsv.bz2 | 97 | | Somatic Genomic Copy Number Analysis of Non-Diploid Samples Files | 99 | | Nondiploid-Model Somatic CNV Segments | | | ASM/CNV/somaticCnvSegmentsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 | 99 | | Detailed Nondiploid Somatic Coverage Level Information | 101 | | ASM/CNV/somaticCnvDetailsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 | 101 | | Depth of Coverage Report | | | ASM/CNV/depthOfCoverage_100000-[ASM-ID].tsv | 104 | | Structural Variation Files | | | Detected Junctions and Associated Annotations | | | ASM/SV/allJunctionsBeta-[ASM-ID].tsv and ASM/SV/somaticAllJunctionsBeta-[ASM-ID]-N1.tsv | 111 | | High-confidence Junctions and Associated Annotations | 116 | | ASM/SV/highConfidenceJunctionsBeta-[ASM-ID].tsv and ASM/SV/SomaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv | 116 | | Alignments of DNBs in Junction Cluster | | | ASM/SV/evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2 | | | Evidence Junctions and Annotations | | | ASM/SV/evidenceJunctionClustersBeta-[ASM-ID].tsv | | | Structural Rearrangement Events | | | ASM/SV/allSvEventsBeta-[ASM-ID].tsv and ASM/SV/highConfidenceSvEventsBeta-[ASM-ID].tsv | | | Mobile Element Insertion Files | | | Mobile Element Insertion Sites | | | ASM/MEI/mobileElementInsertionsBeta-[ASM-ID].tsv | | | Mobile Element Insertion ROC Graph | | | ASM/MEI/mobileElementInsertionsROCBeta-[ASM-ID].png | | | Mobile Element Insertion Reference Counts Graph | | | ASM/MEI/mobileElementInsertionsRefCountsBeta-[ASM-ID].png | | | Assemblies Underlying Called Variants Files | | | Results from Assembled Intervals | | | ASM/EVIDENCE/evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | | | Individual Reads Aligned to Assembled Sequences | | | ASM/EVIDENCE/evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | | | Correlation of Evidence between Assemblies | | | ASM/EVIDENCE/correlation.tsv.bz | | | Coverage and Reference Scores Files | | | Coverage and Reference Scores | | | ASM/REF/coverageRefScore-[CHROMOSOME ID]-[ASM ID].tsv.bz2 | 148 | | | | | Quality and Characteristics of Sequenced Genome Files | 150 | |---|----------------| | Coverage Distribution Report File | 153 | | ASM/REPORTS/coverage-[ASM-ID].tsv and ASM/REPORTS/coverageCoding-[ASM-ID].tsv | 153 | | Coverage-by-GC-Content Report File | 155 | | ASM/REPORTS/coverageByGcContent-[ASM-ID].tsv and | | | ASM/REPORTS/coverageByGcContentCoding-[ASM-ID].tsv | 155 | | Indel Net Length Report File | 157 | | ASM/REPORTS/IndelLength-[ASM-ID].tsv | | | Indel Net Length in Coding Region Report File | | | ASM/REPORTS/IndelLengthCoding-[ASM-ID].tsv | | | Substitution Net Length File Report File | | | ASM/REPORTS/substitutionLength-[ASM-ID].tsv | | | Substitution Net Length in Coding Region Report File | | | ASM/REPORTS/substitutionLengthCoding-[ASM-ID].tsv | | | Normal Genome Circos Visualization of Small Variations, CNVs, SVs, and Associated Data | | | ASM/REPORTS/circos-[ASM-ID].html and ASM/REPORTS/circos-[ASM-ID].png | | | Tumor Genome Circos Visualization of Small Variations, CNVs, SVs, and Associated Data | | | ASM/REPORTS/circos-[ASM-ID].html and ASM/REPORTS/circos-[ASM-ID].png | | | Tumor Genome Circos Visualization of Somatic Variations | | | ASM/REPORTS/circos-[ASM-ID]-N1.html and ASM/REPORTS/circos-[ASM-ID]-N1.png | | | | | | Library Information | | | Architecture of Reads and Gaps | | | LIB/lib_DNB_[LIBRARY-NAME].tsv | | | Empirically Observed Mate Gap Distribution | | | LIB/lib_gaps_M_[LIBRARY-NAME].tsv | 171 | | Empirical Intraread Gap Distribution | 172 | | LIB/lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv | 172 | | Sequence-dependent Empirical Intraread Gap Distribution | 173 | | LIB/lib_gaps_[ARM][ID]_[LIBRARY-NAME].tsv | 173 | | Glossary | 175 | | y | | | | | | List of Tables | | | Table 1: Header Metadata | 12 | | Table 2: Sequence Coordinate System (Build 36) | | | Table 3: Sequence Coordinate System (Build 37) | | | Table 4: CNV Data in somaticVcfBeta Files | | | Table 5: SV Data in somaticVcfBeta Files | | | Table 6: VCF INFO Column Data from allJunctionsBeta | 59 | | Table 7: VCF FORMAT Column Data from all Junctions Beta | | | Table 8: Mobile Element Sequence Database | | | Table 9: Alignment CIGAR Format Modifiers in evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | | | Table 10: Alignment CIGAR Format Modifiers in evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv. | <i>022</i> 138 | | List of Figures | | | | | | Figure 1: Gapped Read Structure | 10 | | Figure 2: Genome Data File Structure | 16 | |--|--------| | Figure 3: ASM Directory Structure for Normal Genome | 20 | | Figure 4: ASM Directory Structure for Tumor Genome | 21 | | Figure 5: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Meta Information | | | Figure 6: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Header with Seven of Eight Mandatory Data Colum | nns 46 | | Figure 7: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Data for INFO, FORMAT and Sample Columns | 46 | | Figure 8: SV Data with Precise Boundaries Represented in somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 | 57 | | Figure 9: Corresponding Data from allJunctionsBeta, Columns 1 through 1717 | 57 | | Figure 10: Corresponding Data from all Junctions Beta, Columns 18 through 28 28 | | | Figure 11: SV Data with Imprecise Boundaries Represented in somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 | | | Figure 12: CNV Directory Contents: Normal Genome | 79 | | Figure 13: CNV Directory Contents: Tumor Genome | | | Figure 14: Plot of GC Bias-Corrected Coverage across Chromosome 1 | | | Figure 15: SV Directory Contents for the Normal Sample | 107 | | Figure 16: SV Directory Contents for the Tumor Sample | 108 | | Figure 17: Example of a Typical Junction | 109 | | Figure 18: MEI Directory Contents | | | Figure 19: Mobile Element Insertion ROC Graph | 134 | | Figure 20: Mobile Element Insertion Reference Counts Graph | | | Figure 21: EVIDENCE Directory Contents | | | Figure 22: REF Directory Contents | 147 | | Figure 23: REPORTS Directory Contents | 151 | | Figure 24: REPORTS Directory Contents of the Tumor Genome | | | Figure 25: Plot of Genome-wide Coverage Distribution Generated from File coverage-[ASM-ID].tsv | 153 | | Figure 26: Unique Sequence Coverage by GC Content | | | Figure 27: Indel Net Length in Coding Region | | | Figure 28: Distribution of Substitution Net Length in Coding Regions | | | Figure 29: Normal Circos Visualization | | |
Figure 30: Normal Circos Visualization Legend | 164 | | Figure 31: Tumor Circos Visualization | | | Figure 32: Tumor Circos Visualization Legend | | | Figure 33: Tumor Circos Visualization of Somatic Variations | | | Figure 34: Tumor Circos Visualization Legend | | | Figure 35: LIB Directory Contents | 169 | | Figure 36: Gaps Dependent on Sequences | 173 | Preface Conventions **Preface** This document describes the organization and content of the format for complete genome sequencing data delivered by Complete Genomics, Inc. to customers and collaborators. The data include sequence reads, their mappings to a reference human genome, and variations detected against the reference human genome. #### Conventions This document uses the following notational conventions: | Notation | Description | | |---------------|---|--| | italic | A field name from a data file. For example, the <i>varType</i> field in the variations data file indicates the type of variation identified between the assembled genome and the reference genome. | | | bold_italic | A file name from the data package. For example, each package contains the file <i>manifest.all</i> . | | | [BOLD-ITALIC] | An identifier that indicates how to form a specific data file name. For example, a gene annotation file format includes the assembly ID for this genome assembly in the file name. This document represents the file name as <i>gene-[ASM-ID].tsv.bz2</i> where <i>[ASM-ID]</i> is the assemble ID. | | #### **Analysis Tools** Complete Genomics has developed several tools for use with your Complete Genomics data set. CGA™ Tools is an open source product to provide tools for downstream analysis of Complete Genomics data. For more information on CGA Tools, see www.completegenomics.com/sequence-data/cgatools. #### References You can find the following documents on the Complete Genomics web site: www.completegenomics.com/customer-support/support - Release Notes indicates new features and enhancements by release. - Complete Genomics Service FAQ Answers to frequently asked questions about Complete Genomics products and services. - *Small Variants FAQ* Answers to frequently asked questions about Complete Genomics variation and evidence files. - Managing Data FAQ Answers to questions about preparing to receive the hard drives of data. - CNV, SV, and MEI FAQ Answers to questions regarding CNV/SV data files and mobile element insertions results, and method. - Copy Number Variation Methods Describes the processing steps and algorithmic details of the Complete Genomics CNV pipeline that is used to identify and score regions of genomic copy number variation. - *Small Variations Assembler Methods* Describes the algorithmic details of the Complete Genomics Small Variant Caller that is used to identify and score small variants (SNPs, insertions, deletions, and block substitutions). - CGA Tools User Guide Describes the motivation and design decisions for CGA Tools, the open source project to provide tools for downstream analysis of Complete Genomics data. Preface References Also available from Complete Genomics: Complete Genomics Science Article — An article describing the methodology and performance of the Complete Genomics sequencing platform. (Science 327 (5961), 78. [DOI: 10.1126/science.1181498]). This document is available on the Science web site: www.sciencemag.org/cgi/content/abstract/1181498?ijkey=2cSK/YvTtuDSU&keytype=ref&siteid=sci We recommend you read the *Complete Genomics Service FAQ* as background for this document. - Complete Genomics Technology Whitepaper A whitepaper describing the Complete Genomics sequencing technology, including the library construction process and the ligation-based assay approach. This document is available on the Complete Genomics web site: media.completegenomics.com/documents/Technology+White+Paper.pdf - Baseline Genome Set The data used to generate the baseline genome set is comprised of 52 unrelated genomes from the Complete Genomics Diversity Panel. The following summaries are available of this data: - CNV Baseline Genome Dataset: Summary of the underlying data and normalization constants for each of the CNV baseline genomes. The accompanying *Data Format Description* document provides the identifiers for each genome in the CNV baseline set and describes the data file format for the CNV baseline genome composite file. Available from the Complete Genomics FTP site. [ftp://ftp2.completegenomics.com/Baseline_Genome_Set/CNVBaseline] - SV Baseline Genome Dataset: Summary of the detected junctions and their frequencies across the SV baseline set. The accompanying *Data Format Description* document provides the identifiers for each genome in the SV baseline set and describes the data file format for the SV baseline genome composite file. Available from the Complete Genomics FTP site. [ftp://ftp2.completegenomics.com/Baseline_Genome_Set/SVBaseline] The following references appear in this *Data File Formats* document: - bzip2 The open-source application with which much of the Complete Genomics data is compressed. [www.bzip.org] - SAM— The Sequence Alignment/Map format is a generic format for storing large nucleotide sequence alignments. Where possible, the Complete Genomics data conforms to this standard. [www.samtools.sourceforge.net] - Reference human genome assembly All Complete Genomics genomic coordinates are reported with respect to the NCBI Build indicated in the header of each file. [www.ncbi.nlm.nih.gov/projects/mapview/map_search.cgi?taxid=9606&build=previous] - ASCII-33 The encoding used to represent quality scores and probabilities. [maq.sourceforge.net/fastq.shtml] - Quality scores Phred-like scores used to characterize the confidence in mapping quality, base call, and variant call. [en.wikipedia.org/wiki/Phred_quality_score] - Sha256 and sha256sum Checksum format and utility used to check the integrity of the Complete Genomics data files. [en.wikipedia.org/wiki/Sha1sum] - Reference Sequence (RefSeq) Information Functional impact of variants in the coding regions of genes is determined using RefSeq annotation data. Refer to the following sources: - RefSeq Database of reference sequences annotations of DNA. [www.ncbi.nlm.nih.gov/refseq/] - Release Notes information on a given annotation build. [www.ncbi.nlm.nih.gov/genome/guide/human/release_notes.html] Preface References RefSeq alignment data per build — Builds 36.3 and 37.2 are the builds currently used by Complete Genomics. Build 36.3 [ftp://ftp.ncbi.nih.gov/genomes/H_sapiens/ARCHIVE/BUILD.36.3/mapview/seq_gene.md.gz] Build 37.2 [ftp://ftp.ncbi.nih.gov/genomes/H_sapiens/mapview/seq_gene.md.gz] - Catalogue Of Somatic Mutations In Cancer (COSMIC) Database designed to store and display somatic mutation information and related details. [www.sanger.ac.uk/genetics/CGP/cosmic] - Database of Genomic Variants (DGV) Database describing structural variation in the human genome, including copy number variation (CNV). The information in this database is used to annotate called CNV segments that overlap with previously identified CNVs. [projects.tcag.ca/variation] - Database of Single Nucleotide Polymorphism (dbSNP) Database maintained by the National Center for Biotechnology Information to serve as a central repository for both single base nucleotide substitutions and short deletion and insertion polymorphisms. [www.ncbi.nlm.nih.gov/projects/SNP/index.html] - RepeatMasker (from UCSC Genome Browser track) Database of DNA sequences for interspersed repeats and low complexity DNA sequences. [genome.ucsc.edu/cgi-bin/hgTrackUi?hgsid=194787809&c=chr21&g=rmsk] - Variant Call Format (VCF) (from the 1000 Genomes Project) A standard for encoding structural variations in a text format. [www.1000genomes.org/wiki/Analysis/Variant%20Call%20Format/vcf-variant-call-format-version-41] Introduction Sequencing Approach #### Introduction This document describes the directory structure and file formats for complete genome sequences delivered by Complete Genomics, Inc. to customers. The data include sequence reads, their mappings to a reference human genome, and variations detected against the reference human genome. #### Sequencing Approach Complete Genomics sequencing platform employs high-density DNA nanoarrays that are populated with DNA nanoballs (DNBs^m) and base identification is performed using a non-sequential, unchained read technology, known as combinatorial probe-anchor ligation (cPAL m). Complete Genomics sequencing technology, including the library construction process and the ligation-based assay approach, is described in the <u>Complete Genomics Technology Whitepaper</u> and <u>Complete Genomics Science</u> Article. #### Mapping Reads and Calling Variations Complete Genomics reads are initially mapped to the reference genome using a fast algorithm. These initial mappings are both expanded and refined by a form of local *de novo* assembly in all regions of the genome that appear to contain variation (SNPs, indels, and block substitutions) based on these initial mappings. The *de novo* assembly fully leverages mate-pair information, allowing reads to be recruited into variant calling with higher sensitivity than genome-wide mapping methods alone typically provide. Assemblies are diploid, and Complete Genomics produces two separate result sequences for each locus in diploid regions (exceptions: mitochondria are assembled as haploid and for males the non-pseudo-autosomal regions are assembled as haploid). Variants are called by independently comparing each of the diploid assemblies to the reference.
Complete Genomics uses initial mappings only to identify regions of potential variation and to identify informative reads for each such region. Because of the division of labor between our mapping and assembly processes, our initial mappings have a somewhat different character than mappings often produced for other platforms. For example, calling SNPs directly from these initial alignments tends to produce suboptimal results compared to those provided from Complete Genomics local *de novo* assembly approach. #### Read Data Format Each slide containing an ultra-high density DNA nanoarray is partitioned into several lanes. Each region within a lane imaged at one time is a "field"; each field covers a two-dimensional array of spots on the slide, the vast majority of which are occupied by 0 or 1 DNB. The DNB is a head-to-tail concatamer consisting of more than 200 copies of a circular DNA template comprised of genomic DNA and several synthetic adaptors. A library is a collection of these paired-end constructs processed together from genomic DNA and the known adaptors. Figure 1 depicts the architecture of the circular template and of the reads generated from a single four-adaptor DNB. Introduction **Data** Delivery 12-14 nt genomic 12-14 nt genomic Ad1 Ad3 r3 Ad4 25-27 nt genomic 25-27 nt genomic 5 10 10 10 10 10 10 5 r2 r4 r5 r6 r3 Mate gap gap gap gap gap gap gap [-3,-1][0,2][0,2][5,7] [~300][5,7][-3,-1]100 2 100 80 80 1.5 60 60 1 40 40 0.5 20 20 0 0 -3 -2 -1 0 1 2 5 6 5 6 7 0 1 2 -3 -2 Figure 1: Gapped Read Structure Each DNB consists of two paired reads, called half-DNBs, separated by a physical distance referred to as the "mate gap." Within each half of the DNB, sub-reads of genomic DNA are obtained from the ends of each adaptor (In Figure 1, reads r1 - r4 correspond to one half-DNB and reads r5 - r8 correspond to the other half-DNB). These sub-reads do not include the adaptor sequence. Neighboring sub-reads within each half-DNB are proximal in genomic coordinates but may be separated from each other by small gaps (represented by positive values, in bases), or may overlap one another (represented by negative values, in bases). The plot in the bottom-half of Figure 1 displays typical distributions for the gaps and overlaps associated with reads from a single, four-adaptor DNB. Actual gap distributions are empirically estimated from sampled data. DNB positions in output files refer to positions within an aggregation of the sub-reads obtained from each DNB. In Figure 1, these are positions within the seventy bases (5 + 10 + 10 + 10 + 10)+ 10 + 10 + 5) constructed by aggregating reads r1 - r8 in order of genomic position. Note that because proximal sub-reads (such as r1 and r2 in Figure 1) can overlap, two read positions may correspond to a single genomic location. 300 500 175 #### Data Delivery Complete Genomics delivers data for sequenced human genomes on one or more hard drives. The hard drives are formatted with the NTFS file system, which can be read by a variety of operating systems. For more information on how to extract the data from the hard drives, refer to Managing Data FAQ. #### Data File Formats and Conventions #### Data File Structure Each data file corresponding to a single genome includes the following sections: - Header: describes the file content and contains associated metadata in the form of key-value pairs. The header indicates the type of the data in the file, for example, "reads" data or "mapping" data. See "Header Format." - Column headers: single row of tab-separated column headers that begins with the "greater than" character (>). The column headers reflect the data content in the file and are illustrated for each file type in "Data File Content and Organization." - Data: ASCII data in a tab-separated format. The data content in each type of file is described in "<u>Data</u> File Content and Organization." The following example shows a gene variation summary file: ``` #ASSEMBLY_ID GS000006931-ASM-T2 #COSMIC COSMIC v55 #DBSNP_BUILD dbSNP build 134 #FORMAT_VERSION 2.1 #GENERATED_AT 2011-Dec-18 14:37:53.620279 #GENERATED_BY callannotate #GENE_ANNOTATIONS NCBI build 37.3 #GENOME_REFERENCE NCBI build 37 #SAMPLE GS00823-DNA_A02 #SOFTWARE_VERSION 2.1.0.61 #TYPE GENE-VAR-SUMMARY-REPORT >column-headers Data ``` Complete Genomics enforces a 5 GB limit on the size of any data file when generating the package. If a data file becomes too large, it will be split into multiple files. The resulting collection of files is known as a "batch." Each file in the batch has a copy of the original header and additional header fields that are specific to a batch, such as a BATCH_FILE_NUMBER. A batch file repeats the structure of the original file but contains a contiguous subset of the original file data. The original file can be restored by concatenating the batch files, without their headers, in their BATCH_FILE_NUMBER order. Some data files from the export package refer to the other files in the split format and use the keys FILE_ID, BATCH_FILE_NUMBER, and RECORD_NUMBER to refer the data. The files that are split include reads and mappings files. Data files from some software versions are signed using S/MIME technology to ensure data integrity, using the PKCS #7 secure message format specification (Public Key Cryptography Standards #7, published by RSA Security). Contact our Technical Support for more information (support@completegenomics.com). #### **Header Format** Each data file in the directory structure contains a header section that describes the contents of the file and provides associated metadata. Each header row begins with the hash character (#) followed by a tab-separated, key-value pair. All header items are not present in all files. The keys and their possible values are described in Table 1. Not all files have all header values; refer to "Data File Content and Organization" for details on headers in individual files. **Table 1: Header Metadata** | Key | Description | Allowed Values | |-------|---|---| | #TYPE | Indicates the type of data contained ir | READS: reads file. | | | the file. | MAPPINGS: alignments of reads to the | | | | reference genome. | | | | LIB-DNB: description of the architecture of | | | | reads within DNBs in a library. | | | | LIB-MATE-GAPS: description of the | | | | empirically observed mate gap distribution for the library LIB-SMALL-GAPS-ROLLUP: | | | | description of the frequency of observation of | | | | gap tuples for the given arm for the library | | | | LIB-SEQDEP-GAPS: description of the | | | | frequency of observation of small gap values depending on nearby genomic sequence for | | | | the given arm for the library | | | | REFMETRICS: reference scores (scores | | | | indicating the likelihood of the assembled genome being identical to the reference at | | | | each genomic position) and coverage information. | | | | IDENTIFIER-MAPPING: information | | | | relating sample, deliverable, and assembly | | | | identifiers within a multi-genome set. DBSNP-TO-CGI: information on loci | | | | annotated in dbSNP. | | | | GENE-ANNOTATION: variations annotated | | | | with impact on RefSeq genes. | | | | SUMMARY-REPORT: summary information on | | | | the assembled genome. VAR-ANNOTATION: information on the | | | | assembled genome, expressed relative to the | | | | reference genome. | | | | ■ GENE-VAR-SUMMARY-REPORT: summary of | | | | genic variations in coding regions of genes. • EVIDENCE-CORRELATION: information on | | | | correlations in supporting data between pairs of genomic intervals. | | | | EVIDENCE-DNBS: DNB alignments | | | | supporting the called alleles in a genomic interval. | | | | EVIDENCE-INTERVALS: genomic intervals | | | | over which supporting evidence is provided for the called sequence. | | | | ■ COVERAGE-DISTRIBUTION: count of bases | | | | sequenced at a given coverage depth. • COVERAGE-BY-GC: normalized coverage by | | | | cumulative base GC percentage. DEPTH-OF-COVERAGE: coverage for each | | | | 100 kb non-overlapping window along the | | | | genome. | | | | INDEL-LENGTH-CODING: length of called | | | | indels in the coding region of the genome.INDEL-LENGTH: length of called indels in | | | | genome. | | | | SUBSTITUTION-LENGTH-CODING: length
of called substitutions in the coding region of | | | | the genome. | | Key | Description | Allowed Values | |-------------------|--
--| | | | SUBSTITUTION-LENGTH: length of called substitutions in the genome. CNV-SEGMENTS: segmentation of the reference genome into regions of distinct ploidy. TUMOR-CNV-SEGMENTS: segmentation of the reference genome into regions of distinct coverage level. CNV-DETAILS-SCORES: estimated ploidy for every 2 kb non-overlapping window along the genome. TUMOR-DETAILS-SCORES: estimated coverage level for every 100 kb non-overlapping window along the genome. NONDIPLOID-SOMATIC-CNV-SEGMENTS: segmentation of the reference genome into regions of distinct coverage level, using matched normal sample as baseline. NONDIPLOID-SOMATIC-CNV-DETAILS: estimated coverage level for every 100 kb non-overlapping window along the genome, using matched normal sample as baseline. JUNCTIONS: information on detected junctions, expressed relative to the reference genome. JUNCTION-DNBS: DNB alignments supporting the called junctions in a genomic interval. SV-EVENTS: junctions composed into structural variation events. VAR-OLPL: information on the assembled genome, expressed relative to the reference genome in a one-line-per-locus format. MEI: information on detected mobile element insertion events, expressed relative to the | | #FORMAT_VERSION | Version number of the file format | reference genome. Two or more digits separated by periods. For example "0.6" | | #LIBRARY | Identifier of the library from which the DNBs were generated | example, "0.6". | | #SAMPLE | Identifier of the sample from which the library was created | | | #SLIDE | Flow slide identification code | | | #LANE | Identifier of the slide lane from which the reads were extracted | | | #CHROMOSOME | Identifier of the chromosome that the reference score and coverage data apply to. Data for the pseudo-autosomal regions on chromosome Y are reported at their coordinates on chromosome X. | chr1-chr22, chrM, chrX, chrY | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | A | Two or more digits congreted by periods | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | Key | Description | Allowed Values | |----------------------------|--|--| | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example "COSMIC v48". | | #PFAM_DATE | Date on which Pfam information was
downloaded from NCBI Conserved
Domain Database | Day-Month-Year. For example "13-Aug-10". | | #MIRBASE_VERSION | miRBase version used for annotation | "miRBase build XX" where X's are digits. | | #DGV_VERSION | DGV version used for annotation | "XX", where X's are digits. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #BATCH_FILE_NUMBER | Number of the batch of a split data file | Positive 1-based integer. | | #BATCH_OFFSET | Offset of the first record in a batch to the position of the record in a nonsplit file | Positive 0-based integer. | | #FIELD_SIZE | Size of the lane fields | Positive integer. | | #MAX_PLOIDY | Maximum allowed copy number estimate | Positive integer. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation | Positive integer. | | #NUMBER_LEVELS | Number of coverage levels used for tumor CNV calling | Positive integer. | | #MEAN_LEVEL_X | Average relative coverage of level X, used for tumor CNV calling. X takes values from 0 to NUMBER_LEVELS-1, inclusive. | Positive floating point value. | | #REPMASK_GENERATED_
AT | Date and time on which repeat
masker information was downloaded
from the UCSC genome browser
website | Year-Month-Day Time.
For example "2010-Sep-08 20:27:52.457773". | | #SEGDUP_GENERATED_
AT | Date and time on which segmental duplication information was downloaded from the UCSC genome browser website | Year-Month-Day Time.
For example "2010-Sep-08 20:27:52.457773". | | #MEI_1000G_
ANNOTATIONS | Version of the 1000 genomes data set used for annotations | INITIAL-DATA-RELEASE | #### Sequence Coordinate System Sequence positions in the mapping and variations files are represented in half-open, zero-based coordinates, which denote locations between successive reference base positions. A substitution or deletion of the second base (T) in the sequence of length 8 below would have a start position of 1 and an end position of 2. An insertion following the same second base would have both a start and end position of 2. Complete Genomics supports two references. The first, which we refer to as "build 36," consists of the assembled nuclear chromosomes from NCBI build 36 (not unplaced or alternate loci) plus Yoruban mitochondrion NC_001807.4. This assembly is also known as UCSC hg18. The second reference, which we refer to as "build 37," consists of the assembled nuclear chromosomes from GRCh37 (not unplaced or alternate loci), plus the Cambridge Reference Sequence for the mitochondrion (NC_012920.1). This assembly (though with an alternate mitochondrial sequence) is also known as UCSC hg19. The FASTA sequence for build 36 and build 37 are available at: ftp://ftp.completegenomics.com/ReferenceFiles/build36.fa.bz2 ftp://ftp.completegenomics.com/ReferenceFiles/build37.fa.bz2 All genomic coordinates are reported with respect to the build indicated in the header of each file. All data for the pseudo-autosomal regions on the Y chromosome in males are reported at their coordinates on the X chromosome. The ranges of the two pseudo-autosomal regions on the sex chromosomes are listed in Table 2 for build 36 and in Table 3 for build 37. Table 2: Sequence Coordinate System (Build 36) | Pseudo-autosomal
Region | Coordinates on Chromosome X | Coordinates on Chromosome Y | |----------------------------|-----------------------------|-----------------------------| | 1 | 0 - 2,709,519 | 0 – 2,709,519 | | 2 | 154,584,237 - 154,913,753 | 57,443,437 – 57,772,953 | **Table 3: Sequence Coordinate System (Build 37)** | Pseudo-autosomal
Region | Coordinates on Chromosome X | Coordinates on Chromosome Y | |----------------------------|-----------------------------|-----------------------------| | 1 | 60000 - 2,699,519 | 10000 - 2,649,519 | | 2 | 154,931,043 - 155,260,559 | 59,034,049 – 59,363,565 | ### Data File Content and Organization The data corresponding to a single genome is organized into two main directories: - ASM Assembly of the complete genome: variations called, coverage, and annotations - LIB DNB structure for the library used in the sequencing assay. The representation of reads, quality scores, and alignments has been designed as a transfer format, dominated by considerations of simplicity and compactness. The data is stored in the directory structure shown in Figure 2. Figure 2: Genome Data File Structure The files at the top-level of the organization apply to the package as a whole: - **README.**<**version number**>.**txt** Contains important information regarding the data delivered for each complete human genome sequenced by Complete Genomics Inc, organized by release version. - manifest.all a file containing the sha256-checksums for all files written to the disk. - manifest.all.sig passphrase protected signed certificates that guarantee Complete genomics prepared the files on the drive. - manifest.all.uncrypted/manifest.all.unencrypted.sig Correspond to the manifest files described above and are computed on the unencrypted files regardless of compression status. In addition, the following files reside inside each individual genome directory: - version the export format version of the data file formats in this package. - *idMap-[ASM-ID].tsv* a file providing a mapping among various identifiers of a sample in a multigenome dataset. This file is described in detail in the section "Identifier map". • **externaSampleId-**[ASM-ID]- a file providing the customer sample id
as mapped to the ASM-ID. This information is encrypted and needs a decryption key to access the information. # **Identifier map** # idMap-[ASM-ID].tsv The identifier map file, *idMap-[ASM-ID].tsv*, provides a mapping among various identifiers of a sample/assembly in multi-genome datasets. This mapping is provided to simplify the tracking of files for samples within a multi-genome set, which are nearly identical except for the header lines. Example idMap-[ASM-ID].tsv This example shows a portion of such a file for a trio dataset. "N" denotes a normal sample, while "T" denotes a tumor sample within the multi-genome set. Although any sample, normal or tumor, within the group could have been designated as the baseline genome for somatic comparison, examples in this document assumes that a normal sample, "-N1", was designated as the baseline genome. | >sampleId | deliverableId | assemblyId | comparisonSuffix | |-----------------|-----------------|--------------------|------------------| | GS12345-DNA_A01 | GS000005678-DID | GS000002468-ASM-N1 | N1 | | GS12345-DNA_A02 | GS000005678-DID | GS000002468-ASM-T1 | T1 | | GS12345-DNA B01 | GS000005678-DID | GS000002468-ASM-T2 | Т2 | | Header Description | | idMap-[ASM-ID].tsv | |---------------------------|--|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly. | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods, such as "0.6". | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Genome build used for assembly. | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created. | "GSXXXXX−DNA_YZZ" where X's are digits ¬DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline version number. | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file. | IDENTIFIER-MAPPING: relates sample identifier, deliverable identifier, assembly identifier, and sample modifier. | # Content Description idMap-[ASM-ID].tsv Column Name Description 1 sampleId Complete Genomics identifier of a sample. 2 deliverableId Complete Genomics identifier of the deliverable for the group of samples described in this Identifier Map file. 3 assemblyId Complete Genomics identifier of the assembly for the sample identified by sampleId. | | Column Name | Description | |---|------------------|---| | 4 | comparisonSuffix | String used in somatic file names to indicate the sample against which a comparison was performed. For example, suffix –N1 indicates a comparison of a tumor sample against normal baseline sample. | #### **ASM Results** The files in the ASM directory describe and annotate the genome assembly with respect to the reference genome. The ASM directory contains the primary results of the assembly within several files; the "variations" file: *var-[ASM-ID].tsv.bz2* and the "master variations" file: *masterVarBeta-[ASM-ID].tsv.bz2*. Each file includes a description of all loci where the assembled genome differs from the reference genome, but the files differ in format. For a tumor sample, an additional file reports variants detected in the tumor sample, along with variants detected in the normal sample; the "somatic VCF" file: *somaticVcfBeta-[ASM-ID]-N1.tsv.bz2*. The following file naming convention is enforced for files in the ASM directory: ``` <filetype>-<ASM-ID> ``` where <filetype> denotes the type of data included in the file and <ASM-ID> denotes the assembly ID, including only upper or lowercase letters, numbers, underscores, or hyphens; for example: ``` geneVarSummary-GS000000474.tsv ``` For files including comparisons to another genome, the filename includes an identifier after the assembly ID to indicate the comparison genome "normal" genome: "N1" when a tumor genome is compared to what is assumed to be the normal genome, or "T1" when the normal is compared to a tumor genome. ``` masterVarBeta-GS000000474-N1.tsv.bz2 ``` Renaming of Complete Genomics ASM files or writing code to process these files should take this convention into consideration. CGA Tools also considers this convention when handling ASM files. #### **Small Variations and Annotations Files** The files in the ASM directory describe and annotate the sample's genome assembly with respect to the reference genome, including: - Variations: The primary results of the assembly describing variant and non-variant alleles found. - Master Variations: Results of the assembly describing variant and non-variant alleles found, with annotation information in a one-line-per-locus format. - Somatic Variations in VCF: Results of small variant, CNV, and SV detection from matched sample pair, with scores and annotations in VCF format. - Genes: Annotated variants within known protein coding genes. - ncRNAs: Annotated variants within non-coding RNAs - Gene Variation Summary: Count of variants in known genes. - DB SNP: Variations in known dbSNP loci. - Variations and Annotations Summary: Statistics of sequence data to assess genome quality. The ASM directory for a normal genome has the structure illustrated in Figure 3. The ASM directory for a tumor genome has an additional file for somatic variations as shown in Figure 4. Figure 3: ASM Directory Structure for Normal Genome Figure 4: ASM Directory Structure for Tumor Genome In addition to the variations file, the ASM directory includes annotations of the assembled sequence with respect to the SNP database (dbSNP), RefSeq transcripts, and protein sequences. The ASM directory includes the following subdirectories: - CNV Files containing the segmentation of reference genome into regions of distinct ploidy. For normal genomes, ploidy, coverage, confidence scores, and annotations are reported for each segment. For tumor genomes, called level, coverage, and confidence scores are reported for each segment. - SV Files containing detected junctions, supporting evidence DNB mappings, and associated annotations, including coordinates of breakpoint, putative structural variation size, confidence scores, and overlap with genomic elements. - MEI Files containing detected mobile element insertions and associated annotations, including event type, count of DNBs supporting event versus reference, confidence score for called event type, and overlap with genomic elements. - REF Files containing the sequence coverage at each reference genomic position determined from the initial mappings only and a score indicating the likelihood of the genome being homozygous and identical to the reference at each position. - EVIDENCE Results from the final *de novo* assemblies provides supporting information for intervals in the reference sequence where there is substantial evidence for variations from reference sequence. - EVIDENCE-<comparison_ASM-ID> Files providing evidence for the presence or absence of the same variation in matched genomes within a multi-genome analysis group. - REPORTS Files containing information that can be used to assess quality and characteristics of the sequenced genome, including distribution of coverage, coverage by GC content, and size of called indels and substitutions, genome-wide and in coding region. The following sections describe the ASM results files. #### **Variations** #### ASM/var-[ASM-ID].tsv.bz2 Called variants in this file are cross-referenced with entries in dbSNP and the Catalogue of Somatic Mutation in Cancer (COSMIC). The versions of dbSNP and COSMIC used for the annotation can be found in the #DBSNP_BUILD and #COSMIC fields of the header section of this file. The variation file contains records for each position in the reference genome, describing whether the corresponding position was called in the Complete Genomics data, and if so, whether it is called as reference (its sequence is same as the reference genome) or variant. This is done independently for each of the two diploid alleles of the sequenced genome. #### **Variations File Content** For all base positions in the reference genome that are presumed diploid, the variations file can have two records, one describing each of the two diploid alleles. In presumed haploid regions one should see only a single record for each base. Allele numbers 1 and 2 are assigned arbitrarily and one should not use these designations to infer phase (phase however will be indicated by the *haplink* field where it is known). For convenience, each range of positions is grouped into a "locus" based on the regions of variation on one or both alleles. The criteria for defining locus boundaries are standardized and applied evenly, but are also arbitrary: no notion of genetic inheritance (for example) is applied. See *Complete Genomics Variation FAQ* for more information on criteria used for defining locus boundaries. #### **Variations Type Description** For any record in the variations file describing a range of base(s) for an allele, the following designations may be used in the *varType* column: - SNPs: "snp" in the *varType* column indicates a
single base position that is called and was determined to be different than the reference sequence (technically, this is an "SNV", although we use the more common acronym "SNP" for convenience). - Deletion events: "del" in the *varType* column indicates a region in which the reference genome includes one or more bases where the assembled allele sequence has no corresponding bases. - Insertion events: "ins" in the *varType* column indicates a region where the allele sequence includes one or more bases where the reference sequence has no corresponding region. Insertion events have the same start and end positions indicating the inter-base position of the inserted sequence (using zero-based, half-open coordinates). - Substitution events: "sub" in the *varType* column indicates that one or more bases in the reference are replaced by one or more bases in this sample. Substitutions can be length-conserving (the same number of bases as the corresponding reference sequence region) or length-altering (a different number). Standard rules are used to define when nearby variant bases are considered to be a larger substitution rather than a set of individual SNPs. See *Complete Genomics Variation FAQ* for more information. - No-call events: "no-call" in the varType column indicates that an allele is either unresolved or is not completely resolved over reference sequence range. When some bases are resolved but others are not, an incomplete allele sequence is produced: In this case "no-call-rc" indicates that the called bases are consistent with the reference sequence. "no-call-ri" indicates that one or more of the called bases are inconsistent with (different than) the reference sequence. If the allele column is "all", the "no-call" indicates that neither allele is called. In some cases, one allele may have a "no-call" varType while the other allele has a called sequence (reference or variant). One cause of this is regions of lower coverage where the algorithms cannot distinguish a homozygote and an under-sampled heterozygote. Occasionally one will see a zero-length no-call that has the same start and end position and a "?" for the allele sequence. This is an allele in the genome where we cannot rule out the possibility that there is an insertion present. - Reference: "ref" in the *varType* column indicates that the corresponding allele sequence is the same as reference. If the *allele* column is "all" this means that both alleles are called reference and is shorthand for indicating that the region is called homozygous. - Unspecified: "no-ref" in the *varType* column indicates that the reference sequence is unspecified over this region. - Y chromosome: "PAR-called-in-X" in the *varType* column is used to indicate the pseudo-autosomal region of the Y chromosome in males. The called sequence for the PAR is reported as diploid sequence on the X chromosome. Each of the two alleles is called separately by comparing the assembled allele sequence to the reference. For this reason, it is possible (and indeed happens) that some loci are *asymmetric*: the type of a variant on one allele (for example, a SNP) or the sequence of that variant may be quite different than that on the other allele. We call these "complex" variants. Variants in this file are matched with entries in dbSNP, and those that match are annotated with the corresponding rs-ID. The version of dbSNP used for the annotation can be found in the #DBSNP_BUILD field of the header section of this file. #### **Example** #### ASM/var-[ASM-ID].tsv.bz2 This example shows the kinds of variations identified in the variations file. Look for the following typical variations: - Locus 974 is a "no-call" extending from position 5099 to 5126, where both alleles are indeterminate in length and composition. The *allele* value of "all" is shorthand to indicate that both alleles are unresolved over this sequence range. - Loci 975, 977, and 979 identify regions that are confirmed to be homozygous and identical to the reference sequence. In these cases, *varType* is "ref" and both the *reference* and *alleleSeq* fields are reported as "=", which is shorthand for the reference sequence over the specified sequence range. - The first set of variations (locus ID=976) is an example of a homozygous SNP call, where the reference sequence is a "G" and the assembled genome has two copies of the "T" allele. The confidence score for the existence of at least one "T" allele is 87 under the equal allele fraction scoring model (*varScoreEAF*) and 97 under the maximum likelihood allele fraction scoring model (*varScoreVAF*). The confidence score for the existence of two "T" alleles is 58 under the equal allele fraction scoring model (*varScoreEAF*) and 19 under the maximum likelihood allele fraction scoring model (*varScoreVAF*). The confidence flag is VQLOW for the second allele, because its *varScoreVAF* falls below the homozygous score threshold for VQHIGH for homozygous loci, which is 20. (The VQHIGH threshold for any scored call that does not fall in a homozygous locus is varScoreVAF>=40.) This variation has the dbSNP identifier "rs806". - Locus 980 is an example of an insertion event in one of the alleles. An insertion of a "G" is seen at position 5363 in allele 1, while allele 2 has the reference sequence, with a *varType* of "ref". Note that for this locus, there is strong support for the insertion, but extreme allele imbalance, as indicated by the fact that the *varScoreVAF* is high but *varScoreEAF* is negative. For most variants in diploid regions of normal genomes, the *varScoreEAF* and *varScoreVAF* more nearly match. - A homozygous deletion of a "T" is found in locus 982 at position 6464, indicated by the calling of a "del" variation in both alleles. - A heterozygous SNP "C/T" call is found in locus 984, where reference shows a "C" and the assembled genome has a "C" allele in one allele and a "T" in the other. - Locus 978 shows an example where only one of the two alleles is called. The assembled genome is identical to the reference (in this case, the bases "GTC") on one allele, while the other allele could not be fully called due to competing alternate hypotheses that could not be adequately discriminated. The *alleleSeq* column shows "?T?" in this case. The type of allele is "no-call". - Locus 986 depicts a more complex situation, where there are three calls for one allele (1) and a "no-call" unresolved call for the other allele. There is only one variation call on allele 1 (a SNP at position 9564) but neither the length nor the composition of the sequence on the other allele could be reliably determined over this locus. This variation also has a value in the *haplink* column (780) which links this variation to variation in locus 988 on allele 2. This indicates that these variations are in phase with one another. | - | | | | | | | | | | | | | | |--------|--------|--------|------------|-------|------|---------|-----------|-----------|-------------|-------------|------------|---------|-----------------| | >locus | ploidy | allele | chromosome | begin | end | varType | reference | alleleseq | varScoreVAF | VarScoreEAF | varQuality | hapLink | x
Ref | | 974 | 2 | all | chr1 | 5099 | 5126 | no-call | = | ? | | | | | | | 975 | 2 | all | chr1 | 5126 | 5145 | ref | = | = | | | | | | | 976 | 2 | 1 | chr1 | 5145 | 5146 | snp | G | Т | 97 | 87 | VQHIGH | | dbsnp.129:rs806 | | 976 | 2 | 2 | chr1 | 5145 | 5146 | snp | G | Т | 19 | 58 | VQLOW | | dbsnp.129:rs806 | | 977 | 2 | all | chr1 | 5146 | 5212 | ref | = | = | | | | | | | 978 | 2 | 1 | chr1 | 5212 | 5215 | ref | GTC | GTC | 36 | 36 | VQLOW | | | | 978 | 2 | 2 | chr1 | 5212 | 5215 | no-call | GTC | ? | | | | | | | 979 | 2 | all | chr1 | 5215 | 5363 | ref | = | = | | | | | | | 980 | 2 | 1 | chr1 | 5363 | 5363 | ins | | G | 123 | -10 | VQHIGH | | | | 980 | 2 | 2 | chr1 | 5363 | 5363 | ref | | | 55 | 55 | VQHIGH | | | | 981 | 2 | all | chr1 | 5363 | 6464 | ref | = | = | | | | | | | 982 | 2 | 1 | chr1 | 6464 | 6465 | del | T | | 57 | 57 | VQHIGH | | | | 982 | 2 | 2 | chr1 | 6464 | 6465 | del | T | | 65 | 65 | VQHIGH | | | | 983 | 2 | all | chr1 | 6465 | 8600 | ref | = | = | | | | | | | 984 | 2 | 1 | chr1 | 8600 | 8601 | ref | С | С | 120 | 120 | VQHIGH | | | | 984 | 2 | 2 | chr1 | 8600 | 8601 | snp | С | Т | 495 | 479 | VQHIGH | | | | 985 | 2 | all | chr1 | 8601 | 9559 | ref | = | = | | | | | | | 986 | 2 | 1 | chr1 | 9559 | 9563 | ref | ACGG | ACGG | 65 | 65 | VQHIGH | 779 | | | 986 | 2 | 1 | chr1 | 9563 | 9564 | snp | С | G | 47 | 47 | VQHIGH | 779 | | | 986 | 2 | 1 | chr1 | 9564 | 9566 | ref | GT | GT | 69 | 69 | VQHIGH | 779 | | | 986 | 2 | 2 | chr1 | 9559 | 9566 | no-call | ACGGCGT | ? | | | | 780 | | | 987 | 2 | all | chr1 | 9566 | 9569 | ref | = | = | | | | | | | Header Description | | ASM/var-[ASM-ID].tsv.bz2 | |--------------------|--|--| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly. | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #DBSNP_BUILD | dbSNP version used for annotation. | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #COSMIC | COSMIC version used for annotation. | "COSMIC vXX", where X's are digits. For example "COSMIC v48". | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string | | #GENOME_REFERENCE | Human genome build used for assembly. | "NCBI build XX" where X's are digits. | |
#SAMPLE | Complete Genomics identifier of the sample from which the library was created. | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01" | | #SOFTWARE_VERSION | Assembly pipeline version number. | Two or more digits separated by periods | | #TYPE | Indicates the type of data contained in the file. | "VAR-ANNOTATION": information on the assembled genome, expressed relative to the reference genome. | # Content Description # ASM/var-[ASM-ID].tsv.bz2 | | Column
Name | Description | |---|----------------|--| | 1 | locus | Identifier of a particular genomic locus | | 2 | ploidy | The <i>ploidy</i> of the reference genome at the locus (= 2 for autosomes, 2 for pseudo-autosomal regions on the sex chromosomes, 1 for males on the non-pseudo-autosomal parts of the sex chromosomes, 1 for mitochondrion, 2 if <i>varType</i> is no-ref or PAR-called-in-X). The reported ploidy is fully determined by gender, chromosome and location, and is not inferred from the sequence data. | | 3 | allele | Identifier for each allele at the variation locus. For diploid genomes, 1 or 2. Shorthand of all is allowed where the <i>varType</i> field is one of ref, no-call, no-ref, or PAR-called-in-X. Allele numbering does not imply phasing; allele 1 in locus 1 is not necessarily in phase with allele 1 in locus 2. See https://paper.org/hapLink for phasing information. | | 4 | chromosome | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrial genome is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 5 | begin | Reference coordinate specifying the start of the variation (not the locus) using the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 6 | end | Reference coordinate specifying the end of the variation (not the locus using the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | | Column
Name | Description | |----|----------------|---| | 7 | varType | Type of variation, if any, for the range of bases. Currently must be one of snp, ins, del, sub, ref, no-call-rc, no-call-ri, no-call, No-ref, or PAR-called-in-X. See "Variations Type Description" for a description of the flags. | | 8 | reference | The referenc sequence for the locus of variation. Empty when <i>varType</i> is "ins". A value of "=" indicates that you must consult the reference for the sequence; this shorthand is only used in regions where no allele deviates from the reference sequence. | | 9 | alleleSeq | The observed sequence at the locus of variation. Empty when $varType$ is del. Question mark (?) indicates zero or more unknown bases within the sequence. "N" indicates exactly one unknown base within the sequence. Equal sign (=) is used as shorthand to indicate identity to the reference sequence for non-variant sequence, such as when $varType$ is ref. | | 10 | varScoreVAF | Positive integer representing confidence in the call. It is derived from the probability estimates under maximum likelihood variable allele fraction. Specifically, it is equal to $10*log10\left(\frac{P(best\ hypothesis)}{P(next\ best\ homozygous\ hypothesis)}\right)$ This field is empty for reference calls or no-calls. | | 11 | varScoreEAF | Positive or negative integer representing confidence in the call. It is derived from the probability estimates under equal allele fraction model. Specifically, it is equal to | | | | $10 * \log 10 \left(\frac{P(\text{best hypothesis})}{P(\text{next best homozygous hypothesis})} \right)$ | | | | This field is empty for reference calls or no-calls. Variants are called based on <i>varScoreVAF</i> . Thus, it is possible that a called variant has a negative <i>varScoreEAF</i> value, indicating that the top hypothesis is not the most likely hypothesis under the EAF model, but is the most likely hypothesis under the VAF model. | | 12 | varQuality | Indicates confidence category for the call. Possible values are: VQLOW or VQHIGH, based on allele1VarScoreVAF where VQHIGH is assigned for homozygous calls with score of at least 20 dB and other scored calls with score of at least 40 dB. | | 13 | hapLink | Identifier that links an allele at one locus to alleles at other loci. Currently this field is only populated for very proximate variations that were either assembled together or were determined to be in phase using a correlation-based analysis between two variation intervals one mate pair away. Calls that share a hapLink identifier are expected to be on the same haplotype. Calls with haplinks appearing only once in the file and calls with no haplinks can be interpreted similarly: there is no phasing information with any other loci. | | 14 | xRef | Field containing external variation identifiers, populated for variations corroborated directly by dbSNP and COSMIC. Format for dbSNP: dbsnp.
build>: <rsid>, with multiple entries separated by the semicolon (;). <build> indicates in which build of dbSNP this entry first appeared. For example, dbsnp.129:rs12345. Format for COSMIC: COSMIC.<type>:identifier, with multiple entries separated by the semicolon (;). <type> indicates COSMIC classification of somatic variants. For example for a noncoding variant, xRef would contain "COSMIC:ncv_id:139111".</type></type></build></rsid> | ASM Results Master Variations #### **Master Variations** Files described: - Normal Sample MasterVariations: ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 - Tumor Sample MasterVariations: ASM/masterVarBeta-[ASM-ID]-N1.tsv.bz2 The master variations file is a simple, integrated report of the variant calls and annotation information produced by the Complete Genomics assembly process. In the case of a normal sample of a multi-genome dataset, the master variations file, <code>masterVarBeta-[ASM-ID]-T1.tsv.bz2</code>, for the sample includes information regarding whether or not variations called for the normal sample are supported in the tumor sample(s) in the dataset. The somatic master variations file for the tumor sample, <code>masterVarBeta-[ASM-ID]-N1.tsv.bz2</code>, includes information regarding whether or not variations called for the tumor sample are present/supported in the normal sample. The file format is derived heavily from the variation file format and has the following important features: - The format includes one line for any given locus of the genome. The allele sequence is a concatenation of all calls from the *var* file for the given allele. As a result, in some complex loci, the information about the exact alignment of the called sequence to the reference may be lost. - Certain simple variant calls embedded in more complex loci may not be as easy to identify in the masterVarBeta file format compared to the var file. For example, a locus that contains a SNP opposite a two-base substitution will be classified as "complex" after the conversion. - Just as the information about alignment of call sequence is lost when concatenating calls of the *var* file to produce the *masterVarBeta* file, so also is call-specific annotation information. For example, functional impact information from the gene file that relates to a call is combined to produce the annotation within the *masterVar* file. However, in most cases, the association is obvious. - The format integrates annotation information from other Complete Genomics data files. For example, loci are annotated with read counts from the evidence files and with copy number calls from the CNV result files. The normal sample master variations file, *masterVarBeta-[ASM-ID]-T1.tsv.bz2*, includes read counts for the tumor sample(s) in the same dataset. The somatic master variations file, *masterVarBeta-[ASM-ID]-N1.tsv.bz2*, includes annotation for the presence/absence of a variation from the current tumor sample in the assembly of the normal sample, as well as read counts for the normal sample. - For every locus line, the *zygosity* field can be used to quickly determine if the locus is fully called on one, both, or none of the alleles. Fully called loci are further classified into haploid, homozygous, heterozygous reference (where one of the alleles is equal to the reference), and heterozygous alternate (where neither of the alleles is equal to the reference). - Loci that contain simple isolated variations (SNP, INS, DEL or SUB) can be easily identified using the *varType* field. - The format provides a structured content not found in the *Var* file that can easily be converted into other standard variation file formats. # **Normal Sample MasterVariations** # ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 #### **Example** #### ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 The data is broken into three sections to show all the columns. The second and third sections
of data repeat the *locus* column at the left edge to more easily match the data with the previous section of data; the *locus* column is not repeated in the actual data. | >locus | ploidy | chromosome | begin | end | zygosity | varType | reference | allele1Seq | allele2Seq | allelelVarScoreVAF | allele2VarScoreVAF | allelelVarScoreEAF | allele2VarScoreEAF | |--------|--------|------------|--------|--------|----------|---------|-----------|------------|------------|--------------------|--------------------|--------------------|--------------------| | 9418 | 2 | chr1 | 566959 | 566960 | hom | snp | Т | С | С | 590 | 234 | 590 | 234 | | 9419 | 2 | chr1 | 566960 | 567001 | hom | ref | = | = | = | | | | | | 9420 | 2 | chr1 | 567001 | 567002 | hom | snp | Т | С | С | 382 | 864 | 316 | 868 | | 9421 | 2 | chr1 | 567002 | 567032 | hom | ref | = | = | = | | | | | | 9422 | 2 | chr1 | 567032 | 567033 | hom | snp | Т | С | С | 27 | 335 | 51 | 270 | | 9423 | 2 | chr1 | 567033 | 567035 | hom | ref | = | = | = | | | | | | 9424 | 2 | chr1 | 567035 | 567035 | het-ref | ins | | AAGCAGTC | | 21 | 290 | 25 | 224 | | 9425 | 2 | chr1 | 567035 | 567037 | hom | ref | = | = | = | | | | | | 9426 | 2 | chr1 | 567037 | 567039 | het-ref | sub | TC | ACAG | TC | 57 | 290 | -6 | 224 | | 9427 | 2 | chr1 | 567039 | 567061 | hom | ref | = | = | = | | | | | | 9428 | 2 | chr1 | 567061 | 567062 | half | snp | С | Т | ? | 177 | 0 | 133 | 0 | | >locus | allelelVarQuality | allele2VarQuality | allelelHapLink | allele2HapLink | allele1XRef | allele2xRef | evidenceIntervalId | allelelReadCount | allele2ReadCount | referenceAlleleReadCount | totalReadCount | |--------|-------------------|-------------------|----------------|----------------|---------------------|---------------------|--------------------|------------------|------------------|--------------------------|----------------| | 9418 | VQHIGH | VQHIGH | | | dbsnp.96:rs2185540 | dbsnp.96:rs2185540 | 3229 | 99 | 99 | 1 | 100 | | 9419 | | | | | | | | | | | | | 9420 | VQHIGH | VQHIGH | 3725 | 3726 | dbsnp.119:rs9285834 | dbsnp.119:rs9285834 | 3230 | 131 | 131 | 0 | 131 | | 9421 | | | | | | | | | | | | | 9422 | VQHIGH | VQHIGH | 3725 | 3726 | dbsnp.119:rs9326620 | dbsnp.119:rs9326620 | 3230 | 69 | 69 | 3 | 73 | | 9423 | | | | | | | | | | | | | 9424 | VQLOW | VQHIGH | 3725 | 3726 | | | 3230 | 9 | 80 | 80 | 89 | | 9425 | | | | | | | | | | | | | 9426 | VQHIGH | VQHIGH | 3725 | 3726 | | | 3230 | 9 | 81 | 81 | 90 | | 9427 | | | | | | | | | | | | | 9428 | VQHIGH | | | | dbsnp.119:rs9326621 | | 3231 | 37 | | 0 | 57 | | >locus | allelelGene | allele2Gene | pfam | miRBaseId | repeatMasker | segDupOverlap | relativeCoverageDiploid | calledPloidy | relativeCoverageNondiploid | calledLevel | allele1ReadCount-T1 | allele2ReadCount-T1 | referenceAlleleReadCount-T1 | totalReadCount-T1 | |--|-------------|-------------|------|-----------|--------------|---------------|--|------------------|--|--|---------------------|---------------------|-----------------------------|-------------------| | 9418 | | | | | | 10 | 1.29 | N | 1.06 | 1.05 | 102 | 102 | 2 | 104 | | | | | | | | | 1.29 | | 1 0 0 | 4 0 5 | | | | | | 9419 | | | | | | | 1.29 | N | 1.06 | 1.05 | | | | | | 9419 | | | | | | 10 | 1.29 | N | 1.06 | 1.05 | 161 | 161 | 1 | 162 | | 9420
9421 | | | | | | 10 | 1.29 | - | | | 161 | | 1 | | | 9420
9421
9422 | | | | | | 10 | 1.29
1.29
1.29 | N | 1.06 | 1.05 | 161
73 | 161
73 | 1 | 162
78 | | 9420
9421
9422
9423 | | | | | | 10 | 1.29
1.29
1.29
1.29 | N
N | 1.06
1.06
1.06 | 1.05
1.05
1.05
1.05 | 73 | 73 | 4 | 78 | | 9420
9421
9422
9423
9424 | | | | | | | 1.29
1.29
1.29
1.29
1.29 | N
N
N | 1.06
1.06
1.06
1.06
1.06 | 1.05
1.05
1.05
1.05
1.05 | | | | | | 9420
9421
9422
9423
9424
9425 | | | | | | 10 | 1.29
1.29
1.29
1.29
1.29 | N
N
N | 1.06
1.06
1.06
1.06
1.06 | 1.05
1.05
1.05
1.05
1.05 | 73 | 73 | 83 | 78 | | 9420
9421
9422
9423
9424
9425 | | | | | | 10 | 1.29
1.29
1.29
1.29
1.29
1.29 | N
N
N
N | 1.06
1.06
1.06
1.06
1.06
1.06 | 1.05
1.05
1.05
1.05
1.05
1.05 | 73 | 73 | 4 | 78 | | 9420
9421
9422
9423
9424
9425 | | | | | | 10 | 1.29
1.29
1.29
1.29
1.29 | N
N
N
N | 1.06
1.06
1.06
1.06
1.06 | 1.05
1.05
1.05
1.05
1.05 | 73 | 73 | 83 | 78 | # **Header Description** # ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 | Key | Description | Allowed Values | |----------------------------------|--|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #CNV_DIPLOID_WINDOW_WID
TH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation | Positive integer. For example, 2000. | | #CNV_NONDIPLOID_WINDOW_
WIDTH | Width, in bases, of windows in which
smoothed coverage is calculated for
coverage level estimation | Positive integer. For example, 10000. | | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example "COSMIC v48". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #DGV_VERSION | DGV version used for annotation | "X", where X is a digit. | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MIRBASE_VERSION | miRBase version used for annotation | "miRBase build XX" where X's are digits. | | Key | Description | Allowed Values | |-----------------------|---|--| | #PFAM_DATE | Date on which Pfam information was
downloaded from NCBI Conserved
Domain Database | Day-Month-Year. For example "13-Aug-10". | | #REPMASK_GENERATED_AT | Date and time on which repeat
masker information was
downloaded from the UCSC genome
browser website | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SEGDUP_GENERATED_AT | Date and time on which segmental duplication information was downloaded from the UCSC genome browser website | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "VAR-OLPL" | | Con | tent Description | ASM/masterVarBeta-[ASM-ID]-T1.tsv.bz2 | |-----|------------------|---| | | Column Name | Description | | 1 | locus | Integer ID of the locus. When converting a Complete Genomics variant file, all loci will retain the original IDs. When processing filtered files where regions have been removed, the loci that correspond to the removed regions are recreated with a locus ID 0 and are considered fully no-called. | | 2 | ploidy | Number of alleles (same as in the Complete Genomics variations file). | | 3 | chromosome | Chromosome name (same as in the Complete Genomics variations file). | | 4 | begin | Locus start. Zero-based offset of the first base in the locus, the same as in the Complete Genomics variations file. | | 5 | end | Locus end. Zero-based offset of the first base downstream of the locus, same as in the Complete Genomics variations file. | | 6 | zygosity | Call completeness and zygosity information. zygosity is assigned one of the following values: no-call: All alleles are partially or fully no-called. hap: Haploid, fully called locus. half: Diploid locus where one of the alleles is fully called and the other contains no-calls. hom: Diploid, homozygous, fully called locus. het-ref: Diploid, heterozygous, fully called locus where one of the alleles is identical to the reference. het-alt: Diploid, heterozygous, fully called locus where both alleles differ from the reference. | | | Column Name | Description | |----|--------------------
--| | 7 | varType | Variation type for simple, isolated variations. varType is assigned one of the following values: snp, ins, del, or sub: Fully called or half-called locus that contains only a single isolated variation. ref: Fully called or half-called locus that contains only reference calls and no calls and at least one allele is fully called. complex: Locus that contains multiple variations or has no-calls in all alleles. This is also the value for all loci where the reference itself is ambiguous. no-ref: Locus where the reference genome is N. PAR-called-in-X: Locus on the pseudo-autosomal region of the Y chromosomes in males. | | 8 | reference | Reference sequence. Loci called as homozygous reference and loci that are fully no-called on all alleles will contain "=" instead of the literal reference sequence. | | 9 | allele1Seq | Sequence of the first allele. May contain N and? characters that represent one-base no-calls and unknown length no-calls, respectively, with the same semantics as used for "alleleSeq" in the Complete Genomics variant file. The field is empty when the called variant is a deletion of all bases in the locus. For a given locus, if the allele in the variation file spans multiple lines, then the sequences for each call corresponding that the allele are concatenated. | | 10 | allele2Seq | Sequence of the second allele. The value of <i>allele2Seq</i> follows the same rules as <i>allele1Seq</i> . This field is always blank for haploid loci (whenever the ploidy field contains 1). The values of <i>allele1Seq</i> and <i>allele2Seq</i> are assigned such that a variation allele always precedes a pure reference allele, and a fully called allele always precedes any allele that contains no-calls. As a result, the allele order may differ from the order in the corresponding source variations file. | | 11 | allele1VarScoreVAF | Positive integer representing confidence in the call for the first allele. It is derived from the probability estimates under maximum likelihood variable allele fraction. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. | | 12 | allele2VarScoreVAF | Positive integer representing confidence in the call for the second allele. It is derived from the probability estimates under maximum likelihood variable allele fraction. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. | | 13 | allele1VarScoreEAF | Positive or negative integer representing confidence in the call for the first allele. It is derived from the probability estimates under equal allele fraction model. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. Variants are called based on <i>varScoreVAF</i> . Thus, it is possible that a called variant has a negative <i>varScoreEAF</i> value, indicating that the top hypothesis is not the most likely hypothesis under the EAF model, but is the most likely hypothesis under the VAF model. | | | Column Name | Description | |----|--------------------------|--| | 14 | allele2VarScoreEAF | Positive or negative integer representing confidence in the call for the second allele. It is derived from the probability estimates under equal allele fraction model. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. Variants are called based on <i>varScoreVAF</i> . Thus, it is possible that a called variant has a negative <i>varScoreEAF</i> value, indicating that the top hypothesis is not the most likely hypothesis under the EAF model, but is the most likely hypothesis under the VAF model. | | 15 | allele1VarQuality | Indicates confidence category for the allele 1 call. Possible values are: $VQLOW$ or $VQHIGH$, based on <i>allele1VarScoreVAF</i> where $VQHIGH$ is assigned for homozygous calls with score of at least 20 dB and other scored calls with score of at least 40 dB. | | 16 | allele2VarQuality | Indicates confidence category for the allele 2 call. Possible values are: VQLOW or VQHIGH, based on <i>allele1VarScoreVAF</i> where VQHIGH is assigned for homozygous calls with score of at least 20 dB and other scored calls with score of at least 40 dB. | | 17 | allele1HapLink | Integer ID that links the first allele to the alleles of other loci that are known to reside on the same haplotype. | | 18 | allele2HapLink | Integer ID that links the second allele to the alleles of other loci that are known to reside on the same haplotype. | | 19 | allele1XRef | Semicolon-separated list of all xRef annotations for allele 1. | | 20 | allele2XRef | Semicolon-separated list of all xRef annotations for allele 2. | | 21 | evidenceIntervalId | Integer ID of the interval in the evidence file. Multiple loci may share the same evidence interval. | | 22 | allele1ReadCount | Number of reads that support the first allele. A read is included in the count if it overlaps the locus interval and supports the allele by at least 3 dB more than the other allele or the reference. For length-preserving variations, at least one base in the read must overlap the interval to be included in the read count. For length-changing variations, the read may be counted even if it overlaps the variation with its intra-read gap. | | 23 | allele2ReadCount | Number of reads that support the second allele. For homozygous loci, this number is identical to <i>allele1ReadCount</i> . | | 24 | referenceAlleleReadCount | Number of reads that support the reference sequence. For loci where one of the alleles is reference, this number is identical to the read count of that allele. | | 25 | totalReadCount | Total number of reads in the evidence file that overlap the interval. Note that this count also includes reads that do not strongly support one allele over the other and consequently are not accounted for in <code>allele1ReadCount</code> or <code>allele2ReadCount</code> . For loci where one of the alleles contains a no-call, the <code>totalReadCount</code> also includes the reads that support that no-called allele. The <code>totalReadCount</code> does not include reads that do not overlap the locus, even if they do overlap the evidence interval, and, hence, are present in the evidence file. | | 26 | allele1Gene | Semicolon-separated list of all gene annotations for the first allele of the locus. For every gene annotation, the following fields from the gene file are concatenated together using colon as separator: <code>geneId</code> , <code>mrnaAcc</code> , <code>symbol</code> , <code>component</code> , and <code>impact</code> . | | 27 | allele2Gene | Gene annotation list for the second allele formatted in the same way as <i>allele1Gene</i> . | | 28 | pfam | Pfam domain information that overlap with the locus. | | 29 | miRBaseId | Semicolon-separated list of all ncRNA annotations for this locus. | | | Column Name | Description | |----|-----------------------------|---| | 30 | repeatMasker | Semicolon-separated list of all RepeatMasker records that overlap this locus. Within each record, the following data is concatenated together using colon as the separator: repeat name repeat family overall divergence percentage (number of bases changed, deleted, or inserted relative to the repeat consensus sequence per hundred bases) Mitochondrion loci are not annotated. See RepeatMasker in "References" for more information. | | 31 | segDupOverlap | Number of distinct segmental duplications that overlap this locus. | | 32 | relativeCoverageDiploid | Normalized coverage level, under a diploid model, for the segment that overlaps the current locus (for
loci that overlap two segments, the data from the <code>cnvSegmentsDiploidBeta</code> file with the longer overlap are chosen). This column corresponds to the <code>relativeCvg</code> field in the <code>cnvSegmentsDiploidBeta</code> file. | | 33 | calledPloidy | Ploidy of the segment, as called using a diploid model. Only present if the ploidy calls were made during the assembly (only when the <i>calledPloidy</i> column is present in the <i>cnvSegmentsDiploidBeta</i> file). This column corresponds to the <i>calledPloidy</i> field in the <i>cnvSegmentsDiploidBeta</i> file. | | 34 | relativeCoverageNondiploid | Normalized coverage level, under a nondiploid model, for the segment that overlaps the current locus (for loci that overlap two segments, the data from the <code>cnvSegmentsNondiploidBeta</code> file with the longer overlap are chosen). This column corresponds to the <code>relativeCvg</code> field in the <code>cnvSegmentsNondiploidBeta</code> file. | | 35 | calledLevel | Coverage level of the segment, as called using a non-diploid model. Only present if the ploidy coverage levels were made during the assembly (only when the <i>calledLevel</i> column is present in the <i>cnvSegmentsNondiploidBeta</i> file). This column corresponds to the <i>calledLevel</i> field in the <i>cnvSegmentsNondiploidBeta</i> file. | | 36 | allele1ReadCount-T1 | Number of reads in the first (possibly only) Tumor Sample that support the first allele. See definition of 'allele1ReadCount' above for criteria for counting a read. | | 37 | allele2ReadCount-T1 | Number of reads in the first (possibly only) Tumor Sample that support the second allele. For homozygous loci, this number is identical to allele1ReadCount. | | 38 | referenceAlleleReadCount-T1 | Number of reads in the first (possibly only) Tumor Sample that support the reference sequence. For loci where one of the alleles is reference, this number is identical to the read count of that allele. | | 39 | totalReadCount-T1 | Total number of reads in the first (possibly only) Tumor Sample evidence file that overlap the interval. Note that this count also includes reads that do not strongly support one allele over the other and consequently are not accounted for in <code>allele1ReadCount</code> or <code>allele2ReadCount</code> . For loci where one of the alleles contains a no-call, the <code>totalReadCount</code> also includes the reads that support that no-called allele. The <code>totalReadCount</code> does not include reads that do not overlap the locus, even if they do overlap the evidence interval, and, hence, are present in the evidence file. | | 40 | allele1ReadCount-T2 | Number of reads in the second Tumor Sample (if present) that support the first allele. See definition of 'allele1ReadCount' above for criteria for counting a read. This field is present only in the case of a multi-genome analysis for three or more samples. | | | Column Name | Description | |----|-----------------------------|---| | 41 | allele2ReadCount-T2 | Number of reads in the second Tumor Sample (if present) that support the second allele. For homozygous loci, this number is identical to allele1ReadCount. This field is present only in the case of a multi-genome analysis for three or more samples. | | 42 | referenceAlleleReadCount-T2 | Number of reads in the second Tumor Sample (if present) that support the reference sequence. For loci where one of the alleles is reference, this number is identical to the read count of that allele. This field is present only in the case of a multi-genome analysis for three or more samples. | | 43 | totalReadCount-T2 | Total number of reads in the second Tumor Sample (if present) evidence file that overlap the interval. Note that this count also includes reads that do not strongly support one allele over the other and consequently are not accounted for in <code>allele1ReadCount</code> or <code>allele2ReadCount</code> . For loci where one of the alleles contains a no-call, the <code>totalReadCount</code> also includes the reads that support that no-called allele. The <code>totalReadCount</code> does not include reads that do not overlap the locus, even if they do overlap the evidence interval, and, hence, are present in the evidence file. This field is present only in the case of a multi-genome analysis for three or more samples. | # **Tumor Sample MasterVariations** # ASM/masterVarBeta-[ASM-ID]-N1.tsv.bz2 #### **Example** #### ASM/masterVarBeta-[ASM-ID]-N1.tsv.bz2 The data is broken up into four sections to display all columns. The second, third, and fourth sections of data repeat the *locus* column at the left edge to more easily match the data with the previous section of data; the *locus* column is not repeated in the actual data. | >locus | | ploidy | chromosome | begin | end | Zygosity | varType | reference | allele1Seq | allele2Seq | e1Va | allele2VarScoreVAF | allelelVarScoreEAF | allele2VarScoreEAF | |--------|----|--------|------------|---------|---------|----------|---------|-----------|------------|------------|------|--------------------|--------------------|--------------------| | 1654 | 48 | 2 | chr1 | 1037470 | 1038001 | hom | ref | = | = | = | | | | | | 165 | 49 | 2 | chr1 | 1038001 | 1038022 | no-call | complex | = | ? | ? | | | | | | 165 | 50 | 2 | chr1 | 1038022 | 1038975 | hom | ref | = | = | = | | | | | | 165 | 51 | 2 | chr1 | 1038975 | 1038976 | hom | snp | С | Т | Т | 79 | 718 | 79 | 718 | | 165 | 52 | 2 | chr1 | 1038976 | 1040885 | hom | ref | = | = | = | | | | | | 1655 | 53 | 2 | chr1 | 1040885 | 1040885 | het-ref | ins | | Α | | 26 | 26 | 3 | 3 | | 165 | 54 | 2 | chr1 | 1040885 | 1040928 | hom | ref | = | = | = | | | | | | >locus | allelelVarQuality | allele2VarQuality | allelelHapLink | allele2HapLink | allele1XRef | allele2XRef | evidenceIntervalId | allelelReadCount | allele2ReadCount | referenceAlleleReadCount | totalReadCount | |--------|-------------------|-------------------|----------------|----------------|-----------------------|-------------|--------------------|------------------|------------------|--------------------------|----------------| | 16548 | | | | | | | | | | | | | 16549 | | | | | | | | | | | | | 16550 | | | | | | | | | | | | | 16551 | VQHIGH | VQHIGH | | | | | 5496 | 35 | 35 | 1 | 36 | | 16552 | | | | | | | | | | | | | 16553 | VQLOW | VQLOW | | | dbsnp.132:rs112666407 | | 5497 | 3 | 19 | 19 | 22 | | 16554 | | | | | | | | | | | | | Snoon 1654 | allelelGene | allele2Gene | pfam | miRBaseId | repeatMasker | segDupOverlap | |--------------|-----------------------------|-----------------------------|------|-----------|----------------|---------------| | 1654 | | | | | | | | 1655 | | | | | | - | | 1655 | | E4001.NM 017001 4.01 £150. | | | L1MEf:L1:40.6 | | | 1000 | _ | 54991:NM_017891.4:Clorf159: | | | LIMEL:LI:40.0 | | | | INTRON: UNKNOWN-INC | INTRON: UNKNOWN-INC | | | | | | 1655 | 2 | | | | | | | 1655 | 54991:NM_017891.4:Clorf159: | 54991:NM_017891.4:Clorf159: | | | AluJr:Alu:21.5 | | | | INTRON: UNKNOWN-INC | INTRON: UNKNOWN-INC | | | | | | | | | | | | | | 1655 | 1 | | | | | | | | | | | | | | | | >locus | relativeCoverageDiploid | calledPloidy | relativeCoverageNondiploid | calledLevel | relativeCoverageSomaticNondiploid | somaticCalledLevel | bestLAF | lowlaf | highLAF | allele1ReadCount-N1 | allele2ReadCount-N1 | referenceAlleleReadCount-N1 | totalReadCount-N1 | locusDiffClassification | somaticCategory | somaticRank | somaticScore | somaticQuality | |-----|--------|-------------------------|--------------|----------------------------|-------------|-----------------------------------|--------------------|---------|--------|---------|---------------------|---------------------|-----------------------------|-------------------|----------------------------------|-----------------|-------------|--------------|----------------| | | 16548 | 1.41 | 3 | 1.46 | 1.438 | 1.43 | 1.434 | 0.01 | 0.01 | 0.01 | | | | | | | | | | | | 16549 | 1.41 | 3 | 1.46 | 1.438 | 1.43 | 1.434 | 0.01 | 0.01 | 0.01 | | | | | | | | | | | | 16550 | 1.41 | 3 | 1.46 | 1.438 | 1.43 | 1.434 | 0.01 | 0.01 | 0.01 | | | | | | | | | | | | | 1.41 | | | | | 1.434 | 0.01 | 0.01 | 0.01 | 1 | 1 | 28 | 29 | onlyA;onlyA | snp | 0.831 | 14 | SQHIGH | | - L | | 1.41 | | 1.46 | 1.438 | 1.43 | 1.434 | 0.01 | 0.01 | 0.01 | | | | | | | | | | | | 16553 | 1.41 | 3 | 1.46 | 1.438 | 1.43 | 1.434 | 0.01 | 0.01 | 0.01 | 0 | 17 | 17 | 17 | <pre>ref- identical; onlyA</pre> | ins | 0.012 | -28 | | | - 1 | | 1.41 | _ | 1 10 | 1 100 | 1 10 | 1.434 | 0 01 | 0.01 | 0.01 | | | | | | | | | | | Key | Description | Allowed Values | |----------------------------------|---|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | #CNV_DIPLOID_WINDOW_WID
TH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation | Positive
integer. For example, 2000. | | #CNV_NONDIPLOID_WINDOW_
WIDTH | Width, in bases, of windows in which
smoothed coverage is calculated for
coverage level estimation | Positive integer. For example, 10000. | | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example "COSMIC v48". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #DGV_VERSION | DGV version used for annotation | " X ", where X is a digit. | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X 's are digits. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MIRBASE_VERSION | miRBase version used for annotation | "miRBase build XX" where X's are digits | | #PFAM_DATE | Date on which Pfam information was
downloaded from NCBI Conserved
Domain Database | Day-Month-Year. For example "13-Aug-10". | | #REPMASK_GENERATED_AT | Date and time on which repeat
masker information was
downloaded from the UCSC genome
browser website | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SEGDUP_GENERATED_AT | Date and time on which segmental duplication information was downloaded from the UCSC genome browser website | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "VAR-OLPL" | | Cont | ent Description | ASM/masterVarBeta-[ASM-ID]-N1.tsv.bz | |------|-----------------|--| | | Column Name | Description | | 1 | locus | Integer ID of the locus. When converting a Complete Genomics variant file, all loci will retain the original IDs. When processing filtered files where regions have been removed, the loci that correspond to the removed regions are recreated with a locus ID 0 and are considered fully no-called. | | 2 | ploidy | Number of alleles (same as in the Complete Genomics variations file). | | 3 | chromosome | Chromosome name (same as in the Complete Genomics variations file). | | 4 | begin | Locus start. Zero-based offset of the first base in the locus, the same as in the Complete Genomics variations file. | | 5 | end | Locus end. Zero-based offset of the first base downstream of the locus, same as in the Complete Genomics variations file. | | 6 | zygosity | Call completeness and zygosity information. zygosity is assigned one of the following values: no-call: All alleles are partially or fully no-called. hap: Haploid, fully called locus. half: Diploid locus where one of the alleles is fully called and the other contains no-calls. hom: Diploid, homozygous, fully called locus. het-ref: Diploid, heterozygous, fully called locus where one of the alleles is identical to the reference. het-alt: Diploid, heterozygous, fully called locus where both alleles differ from the reference. | | 7 | varType | Variation type for simple, isolated variations. varType is assigned one of the following values: snp, ins, del, or sub: Fully called or half-called locus that contains only a single isolated variation. ref: Fully called or half-called locus that contains only reference calls and no calls and at least one allele is fully called. complex: Locus that contains multiple variations or has no-calls in all alleles. This is also the value for all loci where the reference itself is ambiguous. no-ref: Locus where the reference genome is N. PAR-called-in-X: Locus on the pseudo-autosomal region of the Y chromosomes in males. | | 8 | reference | Reference sequence. Loci called as homozygous reference and loci that are fully no-called on all alleles will contain "=" instead of the literal reference sequence. | | 9 | allele1Seq | Sequence of the first allele. May contain N and ? characters that represent one-base no-calls and unknown length no-calls, respectively, with the same semantics as used for "alleleSeq" in the Complete Genomics variant file. The field is empty when the called variant is a deletion of all bases in the locus. For a given locus, if the allele in the variation file spans multiple lines, then the sequences for each call corresponding that the allele are concatenated. | | 10 | allele2Seq | Sequence of the second allele. The value of <i>allele2Seq</i> follows the same rules as <i>allele1Seq</i> . This field is always blank for haploid loci (whenever the ploidy field contains 1). The values of <i>allele1Seq</i> and <i>allele2Seq</i> are assigned such that a variation allele always precedes a pure reference allele, and a fully called allele always precedes any allele that contains no-calls. As a result, the allele order may differ from the order in the corresponding source variations file. | | | Column Name | Description | |----|--------------------|---| | 11 | allele1VarScoreVAF | Positive integer representing confidence in the call for the first allele. It is derived from the probability estimates under maximum likelihood variable allele fraction. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. | | 12 | allele2VarScoreVAF | Positive integer representing confidence in the call for the second allele. It is derived from the probability estimates under maximum likelihood variable allele fraction. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. | | 13 | allele1VarScoreEAF | Positive or negative integer representing confidence in the call for the first allele. It is derived from the probability estimates under equal allele fraction model. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. Variants are called based on <i>varScoreVAF</i> . Thus, it is possible that a called variant has a negative <i>varScoreEAF</i> value, indicating that the top hypothesis is not the most likely hypothesis under the EAF model, but is the most likely hypothesis under the VAF model. | | 14 | allele2VarScoreEAF | Positive or negative integer representing confidence in the call for the second allele. It is derived from the probability estimates under equal allele fraction model. Specifically, it is equal to | | | | $10 * log10 \left(\frac{P(best hypothesis)}{P(next best homozygous hypothesis)} \right)$ | | | | This field is empty for reference calls or no-calls. Variants are called based on <i>varScoreVAF</i> . Thus, it is possible that a called variant has a negative <i>varScoreEAF</i> value, indicating that the top hypothesis is not the most likely hypothesis under the EAF model, but is the most likely hypothesis under the VAF model. | | 15 | allele1VarQuality | Indicates confidence category for the allele 1 call. Possible values are: VQLOW or VQHIGH, based on <i>allele1VarScoreVAF</i> where VQHIGH is assigned for homozygous calls with score of at least 20 dB and other scored calls with score of at least 40 dB. | | 16 | allele2VarQuality | Indicates confidence category for the allele 2 call. Possible values are: VQLOW or VQHIGH, based on <i>allele1VarScoreVAF</i> where VQHIGH is assigned for homozygous calls with score of at least 20 dB and other scored calls with score of at least 40 dB. | | 17 | allele1HapLink | Integer ID that links the first allele to the alleles of other loci that are known to reside on the same haplotype. | | 18 | allele2HapLink | Integer ID that links the second allele to the alleles of other loci that are known to reside on the same haplotype. | | 19 | allele1XRef | Semicolon-separated list of all xRef annotations for allele 1. | | 20 | allele2XRef | Semicolon-separated list of all xRef annotations for allele 2. | | 21 | evidenceIntervalId | Integer ID of the interval in the evidence file. Multiple loci may share the same evidence interval. | | | Column Name | Description | |----|----------------------------
---| | 22 | allele1ReadCount | Number of reads that support the first allele. A read is included in the count if it overlaps the locus interval and supports the allele by at least 3 dB more than the other allele or the reference. For length-preserving variations, at least one base in the read must overlap the interval to be included in the read count. For length-changing variations, the read may be counted even if it overlaps the variation with its intra-read gap. | | 23 | allele2ReadCount | Number of reads that support the second allele. For homozygous loci, this number is identical to <i>allele1ReadCount</i> . | | 24 | referenceAlleleReadCount | Number of reads that support the reference sequence. For loci where one of the alleles is reference, this number is identical to the read count of that allele. | | 25 | totalReadCount | Total number of reads in the evidence file that overlap the interval. Note that this count also includes reads that do not strongly support one allele over the other and consequently are not accounted for in allele1ReadCount or allele2ReadCount. For loci where one of the alleles contains a no-call, the totalReadCount also includes the reads that support that no-called allele. The totalReadCount does not include reads that do not overlap the locus, even if they do overlap the evidence interval, and, hence, are present in the evidence file. | | 26 | allele1Gene | Semicolon-separated list of all gene annotations for the first allele of the locus. For every gene annotation, the following fields from the gene file are concatenated together using colon as separator: <i>geneld, mrnaAcc, symbol, component,</i> and <i>impact.</i> | | 27 | allele2Gene | Gene annotation list for the second allele formatted in the same way as <i>allele1Gene</i> . | | 28 | pfam | Pfam domain information that overlap with the locus. | | 29 | miRBaseId | Semicolon-separated list of all ncRNA annotations for this locus. | | 30 | repeatMasker | Semicolon-separated list of all RepeatMasker records that overlap this locus. Within each record, the following data is concatenated together using colon as the separator: repeat name repeat family overall divergence percentage (number of bases changed, deleted, or inserted relative to the repeat consensus sequence per hundred bases) | | | | Mitochondrion loci are not annotated. | | 24 | D 0 1 | See RepeatMasker in "References" for more information. | | 31 | segDupOverlap | Number of distinct segmental duplications that overlap this locus. | | 32 | relativeCoverageDiploid | Normalized coverage level, under a diploid model, for the segment that overlaps the current locus (for loci that overlap two segments, the data from the <i>cnvSegmentsDiploidBeta</i> file with the longer overlap are chosen). This column corresponds to the <i>relativeCvg</i> field in the <i>cnvSegmentsDiploidBeta</i> file. | | 33 | calledPloidy | Ploidy of the segment, as called using a diploid model. This column corresponds to the <i>calledPloidy</i> field in the <i>cnvSegmentsDiploidBeta</i> file and is only present if the ploidy calls were made during the assembly (only when the <i>calledPloidy</i> column is present in the <i>cnvSegmentsDiploidBeta</i> file). | | 34 | relativeCoverageNondiploid | Normalized coverage level, under a nondiploid model, for the segment that overlaps the current locus (for loci that overlap two segments, the data from the <i>cnvSegmentsNondiploidBeta</i> file with the longer overlap are chosen). This column corresponds to the <i>relativeCvg</i> field in the <i>cnvSegmentsNondiploidBeta</i> file. | | | Column Name | Description | |----|-------------------------------|--| | 35 | calledLevel | Coverage level of the segment, as called using a non-diploid model. This column corresponds to the <i>calledLevel</i> field in the <i>cnvSegmentsNondiploidBeta</i> file and is only present if the ploidy coverage levels were made during the assembly (only when the <i>calledLevel</i> column is present in the <i>cnvSegmentsNondiploidBeta</i> file). | | 36 | relativeCoverageSomaticNondip | bloid Matched-sample-normalized coverage level for the coverage window that overlaps the current locus (for loci that overlap two windows, the data from the CNV window with the longer overlap from the somaticCnvSegmentsNondiploidBeta file are chosen). This column corresponds to the relativeCvg field in the somaticCnvSegmentsNondiploidBeta file. | | 37 | somaticCalledLevel | Coverage level of the segment, as called using a non-diploid model, after normalization against matched sample coverage. This column corresponds to the <i>calledLevel</i> field in the <i>somaticCnvSegmentsNondiploidBeta</i> file and is only present if the ploidy coverage levels were made during the assembly (only when the <i>calledLevel</i> column is present in the <i>somaticCnvSegmentsNondiploidBeta</i> file). | | 38 | bestLAF | Maximum likelihood estimate of Lesser Allele Fraction (LAF) of the segment based on counts of reads supporting the two alleles at loci within the segment that are called heterozygous in the matched baseline sample. Floating point value between 0 and 0.5. | | 39 | lowLAF | Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate of LAF under a uniform prior. Floating point value between 0.0 and 0.50. | | 40 | highLAF | Maximum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate of LAF under a uniform prior. Floating point value between 0.0 and 0.50. | | 41 | allele1ReadCount-N1 | Number of reads in the Normal Sample that support the first allele. See definition of <i>allele1ReadCount</i> for criteria for counting a read. | | 42 | allele2ReadCount-N1 | Number of reads in the Normal Sample that support the second allele. For homozygous loci, this number is identical to <i>allele1ReadCount</i> . | | 43 | referenceAlleleReadCount-N1 | Number of reads in the Normal Sample that support the reference sequence. For loci where one of the alleles is reference, this number is identical to the read count of that allele. | | 44 | totalReadCount-N1 | Total number of reads in the Normal Sample evidence file that overlap the interval. Note that this count also includes reads that do not strongly support one allele over the other and consequently are not accounted for in <code>allele1ReadCount</code> or <code>allele2ReadCount</code> . For loci where one of the alleles contains a no-call, the <code>totalReadCount</code> also includes the reads that support that no-called allele. The <code>totalReadCount</code> does not include reads that do not overlap the locus, even if they do overlap the evidence interval, and, hence, are present in the evidence file. | | 45 | locusDiffClassification | A semicolon separated list of comparison classifications, one per allele. Possible classifications are: ref-identical, alt-identical, ref-consistent, alt-consistent, onlyA, onlyB, mismatch, phase-mismatch, and ploidy-mismatch. The comparison classifications are described in "Table1: Classification of Comparison Results" in the <u>CGA Tools User Guide</u> . This field is empty for loci that do not participate in a superlocus comparison. | | 46 | somaticCategory | The category of this mutation. Possible categories are: snp, ins, del, and sub. The <i>somaticRank</i> is described with respect to all mutations in the <i>somaticCategory</i> . This field is empty for mutations that are not somatic. | | | Column Name | Description | |----|----------------|--| | 47 | somaticRank | The estimated rank of this somatic mutation, amongst all true somatic mutations within a given <i>somaticCategory</i> . Value is a number between 0 and 1; a value of 0.012 means, for example, that 1.2% of the true somatic mutations in this <i>somaticCategory</i> have a <i>somaticScore</i> less than the <i>somaticScore</i> for this mutation. This field is empty for mutations that are not somatic. | | 48 | somaticScore | An integer that provides a total order on quality for all somatic mutations. It is equal to | | | | -10*log10(P(false)/P(true)) | | | | under the assumption that this genome has a rate of somatic mutation equal to 1/Mb for <i>somaticCategory</i> snp, 1/10Mb for <i>somaticCategory</i> ins, 1/10Mb for <i>somaticCategory</i> del, and 1/20Mb for <i>somaticCategory</i> sub. This field is empty for mutations
that are not somatic. | | | | The calculation of this score is based on CGA Tools calldiff somatic score, using default parameters and not using the –diploid option. As so, it is based on a calibration of <i>varScoreVAF</i> and a mixture model where we assume half of variants are present with 20% allele fraction and half have 50% allele fraction. | | 49 | somaticQuality | Equal to SQHIGH for somatic variants where <i>somaticScore</i> >=-10. Otherwise, this field is empty. | # Comparative Results of Small Variations, CNVs, and SVs in VCF Format ## ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 The **somaticVcfBeta-[ASM-ID]-N1.vcf.bz2** file contains the small variants, structural variations, and copy number variation calls made by the Complete Genomics Assembly Pipeline for a non-baseline genome (e.g., tumor genome) and the corresponding baseline genome (e.g., normal genome), as well as information about discordances between the two. It conforms to the <u>VCF 4.1</u> specification, and includes cancer-specific extensions for structural variants. Characteristics of the file to note: - The file integrates information on small variants: SNPs, indels and substitutions, copy number variants (CNV), and structural variations (SV). - The first sample column represents the baseline sample (e.g., normal genome), and the second one represents the non-baseline sample (e.g. tumor genome). The column header corresponds to the assembly ID of the genome. - Non-reserved words in the ALT, INFO and FORMAT fields of the VCF use a "CGA_" prefix to ensure there is no conflict in future usage of standard sub-field names or other non-standard sub-field names. The FILTER field does not use the "CGA_" prefix. There is no corresponding file comparing the normal genome to the tumor genome. #### **Example** #### ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 The example in Figure 5 shows the contents of the file in sections, including: - Meta-information: each line starts with a ## string, and often include key=value pairs - Header with the seven of the eight mandatory columns (#CHROM, POS, ID, REF, ALT, QUAL, FILTER) - Header with the remaining mandatory columns followed by the format and two sample columns (INFO, FORMAT, baseline ASM-ID, tumor ASM-ID) Data removed for brevity is marked with ellipses. Figure 5: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Meta Information ``` ##fileformat=VCFv4.1 ##fileDate=20110828 ##center=Complete Genomics ##source=CGAPipeline 2.0.0.5 ##source GENOME REFERENCE=NCBI build 37 ##source GENE ANNOTATIONS=NCBI build 37.2 ##source DBSNP BUILD=dbSNP build 132 ##source COSMIC=COSMIC v48 ##source_DGV_VERSION=9 ##source MIRBASE VERSION=miRBase version 16 ##source PFAM DATE=April 21, 2011 ##source REPMASK GENERATED AT=2011-Feb-15 10:08 ##source_SEGDUP_GENERATED_AT=2010-Dec-01 13:40 ##reference=ftp://ftp.completegenomics.com/ReferenceFiles/build37.fa.bz2 ##contig=<ID=1,length=249250621,assembly=B37,md5=1b22b...,species="Homo sapiens"> ##contig=<ID=2,length=243199373,assembly=B37,md5=a0d985...,species="Homo sapiens"> ##contig=<ID=3,length=198022430,assembly=B37,md5=641e4...,species="Homo sapiens"> ##contig=<ID=4,length=191154276,assembly=B37,md5=23dcc...,species="Homo sapiens"> ##contig=<ID=5,length=180915260,assembly=B37,md5=07401...,species="Homo sapiens"> ##contig=<ID=Y,length=59373566,assembly=B37,md5=1e864...,species="Homo sapiens"> ##contig=<ID=M,length=16569,assembly=B37,md5=c68f5...,species="Homo sapiens"> ##phasing=partial ##INFO=<ID=CGA BF, Number=1, Type=Float, Description="Frequency in baseline"> ##INFO=<ID=CGA BNDG, Number=A, Type=String, Description="Transcript name ..."> ##INFO=<ID=CGA BNDGO, Number=A, Type=String, Description="Transcript name ..."> ##INFO=<ID=CGA FI,Number=A,Type=String,Description="Functional impact annotation"> ##INFO=<ID=CGA MEDEL, Number=4, Type=String, Description="Consistent with ..."> ##INFO=<ID=SS, Number=1, Type=String, Description="Somatic Status: Germline, ..."> ##INFO=<ID=SVTYPE,Number=1,Type=String,Description="Type of structural variant"> ##ALT=<ID=CGA CNVWIN, Description="Copy number analysis window"> ##ALT=<ID=CGA_NOCALL, Description="No-called record"> ##FILTER=<ID=MPCBT, Description="Mate pair count below 10"> ##FILTER=<ID=SHORT, Description="Junction side length below 70"> ##FILTER=<ID=TSNR, Description="Transition sequence not resolved"> ##FILTER=<ID=URR, Description="Too close to an underrepresented repeat"> ##FORMAT=<ID=AD, Number=2, Type=Integer, Description="Allelic depths ..."> ##FORMAT=<ID=CGA BNDDEF, Number=1, Type=String, Description="Breakend definition"> ##FORMAT=<ID=CGA BNDMPC, Number=1, Type=Integer, Description="Mate pair count ..."> ##FORMAT=<ID=CGA BNDP, Number=1, Type=String, Description="Precision of breakend"> ##FORMAT=<ID=CGA BNDPOS, Number=1, Type=Integer, Description="Breakend position"> ##FORMAT=<ID=HQ, Number=2, Type=Integer, Description="Haplotype Quality"> ##FORMAT=<ID=PS, Number=1, Type=Integer, Description="Phase Set"> ``` Figure 5: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Header with Seven of Eight Mandatory Data Columns | #CHROM | POS | ID | REF | ALT | QUAL | FILTER | |--------|--------|---------------------------------------|------------|---------------------------|------|--------| | 1 | 825207 | | Т | С | | | | 1 | 825241 | | TC | | | | | 1 | 825243 | | Т | <cga_nocall></cga_nocall> | | | | 1 | 825767 | atcc-HCC1187-37-2_0_0_5-ASM-T1_1707_L | С |]1:5726936]C | | | | 1 | 825821 | | С | | | | | 1 | 825822 | | ATCTCAAAAA | | | | | 1 | 826001 | | G | <cga_cnvwin></cga_cnvwin> | | | | 1 | 826057 | | TAAACTGGGA | | | | | 1 | 826113 | | TAGATAGAGG | | | | | 1 | 826161 | | CCTTGTTCAA | | | | | 1 | 826297 | atcc-HCC1187-37-2_0_0_5-ASM-T1_4220_L | G | G[1:5727486[| | | | 1 | 826313 | atcc-HCC1187-37-2_0_0_5-ASM-T1_4219_L | С | CCTTGTGCAACC | | | | 1 | 826327 | atcc-HCC1187-37-2_0_0_5-ASM-N1_3713_L | G | GCACACAGTGAC | | | Figure 5: somaticVcfBeta-[ASM-ID]-N1.vcf.bz2 File: Data for INFO, FORMAT and Sample Columns | INFO | FORMAT | atcc-HCC1187-37- | atcc-HCC1187-37- | |----------------------------|-----------------------|---------------------|---------------------| | | | 2_0_0_5-ASM-N1 | 2_0_0_5-ASM-T1 | | NS=2;SS=Germline;CGA_XR=db | GT:PS:FT:GQ:HQ:CGA_EH | 1/0:.:PASS:218:218, | 1/0:.:PASS:139:167, | | snp.129 rs61768257;CGA_RPT | Q:DP:AD:CGA_RDP:CGA_O | 346:203,327:57:26, | 139:170,139:76:42, | | =MIRb MIR 33.0;CGA_SDO=4 | DP:CGA_OAD:CGA_ORDP | 30:30:76:42,32:32 | 32:32:56:25,30:30 | | NS=2 | GT:PS | ./.:. | 0/0:. | | END=825764 | GT | ./. | ./. | | NS=2;SVTYPE=BND;MATEID=atc | GT:FT:CGA BNDMPC:CGA | 1:PASS:19:825767:]5 | 1:PASS:41:825767:]5 | | c-HCC1187-37-2 0 0 5-ASM- | BNDPOS:CGA BNDDEF:CGA | 726936]C:PRECISE | 726936]C:PRECISE | | T1_1707_R;CGA_BF=0.92 | _BNDP | | | | NS=2 | GT:PS | ./.:. | 0/0:. | | NS=2 | GT:PS | ./.:. | ./.:. | | NS=2;CGA WINEND=828000 | GT:CGA_GP:CGA_CP:CGA_ | .:1.443:.:0:.:0:1.0 | .:1.984:3:42:+:53:1 | | | PS:CGA CT:CGA TS:CGA | | .434:261:1.434:261: | | | CL:CGA LS:CGA SCL:CGA | | 0.07:0.07:0.07 | | | SLS:CGA LAF:CGA LLAF | | | | | :CGA_ULAF | | | | NS=2 | GT:PS | ./.:. | 0/0:. | | NS=2 | GT:PS | ./.:. | 0/0:. | | NS=2 | GT:PS | ./.:. | ./.:. | | NS=2;SVTYPE=BND;MATEID=atc | GT:FT:CGA BNDMPC:CGA | 1:PASS:11:826300:C[| 1:PASS:19:826297:G[| | c-HCC1187-37-2 0 0 5-ASM- | BNDPOS:CGA BNDDEF:CGA | 5727489[:PRECISE | 5727486[:PRECISE | | T1 4220 R;CGA BF=1.00 | BNDP | | | | NS=2;SVTYPE=BND;MATEID=atc | GT:FT:CGA_BNDMPC:CGA_ | .:.:.:.:. | 1:PASS:30:826313:CC | | c-HCC1187-37-2 0 0 5-ASM- | BNDPOS:CGA BNDDEF:CGA | | TTGTGCAACCTGCACACAG | | T1_4219_R;CGA_BF=1.00 | _BNDP | | TGACCTGTATTCTA | | NS=2;SVTYPE=BND;MATEID=atc | GT:FT:CGA_BNDMPC:CGA_ | 1:PASS:20:826327:GC | .:.:.:. | | c-HCC1187-37-2_0_0_5-ASM- | BNDPOS:CGA_BNDDEF:CGA | | | | N1_3713_R;CGA_BF=1.00 | _BNDP | AGAGGGTCCGCACAGAG | | # **Meta-Information Description** # ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 The following meta-information is included in *somaticVcfBeta-[ASM-ID]-N1.vcf.bz2* file: | Metadata Tags | Values | Example(s) | |-------------------------------|--|---| | ##fileformat | Always set to "VCF4.1". | VCF4.1 | | ##fileDate | Date the file was generated, in YYYYMMDD format. | 20110819 | | ##center | Always set to "Complete Genomics". | Complete Genomics | | ##source | The version of the Complete Genomics software pipeline used to create this VCF file. | CGAPipeline_2.0.0.20 | | ##source_GENOME_REFERENCE | #GENOME_REFERENCE header value from the <i>masterVarBeta</i> file. | NCBI build 36 | | ##source_GENE_ANNOTATIONS | #GENE_ANNOTATIONS header value from the <i>masterVarBeta</i> file. | NCBI build 36.3 | | ##source_DBSNP_BUILD | #DBSNP_BUILD header value from the <i>masterVarBeta</i> file. | dbSNP build 130 | | ##source_COSMIC | #COSMIC header value from the <i>masterVarBeta</i> file. | COSMIC v48 | | ##source_DGV_VERSION | #DGV_VERSION header value from the <i>masterVarBeta</i> file. | 9 | | ##source_MIRBASE_VERSION | #MIRBASE_VERSION header value from the <i>masterVarBeta</i> file. | miRBase version 13 | | ##source_PFAM_DATE | #PFAM_DATE header value from the <i>masterVarBeta</i> file. | April 21, 2011 | | ##source_REPMASK_GENERATED_AT | #REPMASK_GENERATED_AT header value from the <i>masterVarBeta</i> file. | 2011-Feb-15 09:58 | | ##source_SEGDUP_GENERATED_AT | #SEGDUP_GENERATED_AT header value from the <i>masterVarBeta</i> file. | 2010-Dec-01 13:40 | | ##reference | The FTP location of the FASTA sequence pointed to by CGA Tools documentation. | ftp://ftp.completegenom
ics.com/ReferenceFiles/
build36.fa.bz2
or
ftp://ftp.completegenom
ics.com/ReferenceFiles/
build37.fa.bz2 | | ##contig | Lists the ID,
length, assembly, md5, and species of this chromosome. | <pre><id=1,length=247249719, 6b6,species="Homo sapiens" assembly="B36,md5=9ebc6d" f9496613f373e73396d5b3b=""> or <id=2,length=242951149, 18d,species="Homo sapiens" 73e3882120332983be99aeb="" assembly="B36,md5=b12c73"></id=2,length=242951149,></id=1,length=247249719,></pre> | | ##phasing | Always set to partial. | partial | # **Header Line Description** # ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 The description of the mandatory header line columns are from the VCF specification. | Column Name | Description | |----------------------|---| | #CHROM | An identifier from the reference genome or an angle-bracketed ID String (" <id>") pointing to a contig in the assembly file. All entries for a specific CHROM should form a contiguous block within the VCF file. The colon symbol (:) must be absent from all chromosome names to avoid parsing errors when dealing with breakends. (String, no white-space permitted, Required).</id> | | POS | The reference position, with the first base having position 1. Positions are sorted numerically, in increasing order, within each reference sequence CHROM. It is permitted to have multiple records with the same POS. Telomeres are indicated by using positions 0 or N+1, where N is the length of the corresponding chromosome or contig. (Integer, Required) | | ID | Semi-colon separated list of unique identifiers where available. If this is a dbSNP variant it is encouraged to use the rs number(s). No identifier should be present in more than one data record. If there is no identifier available, then the missing value should be used. (String, no white-space or semi-colons permitted) | | REF | Reference base(s). Each base must be one of A,C,G,T,N (case insensitive). Multiple bases are permitted. The value in the POS field refers to the position of the first base in the String. For InDels or larger structural variants, the reference String must include the base before the event (which must be reflected in the POS field). (String, Required) | | ALT | Comma separated list of alternate non-reference alleles called on at least one of the samples. Options are base Strings made up of the bases A,C,G,T,N, (case insensitive) or an angle-bracketed ID String (" <id>") or a breakend replacement string as described in the section on breakends. If there are no alternative alleles, then the missing value should be used. (String; no whitespace, commas, or angle-brackets are permitted in the ID String itself)</id> | | QUAL | Phred-scaled quality score for the assertion made in ALT. | | FILTER | PASS if this position has passed all filters, that is, a call is made at this position. Otherwise, if the site has not passed all filters, a semicolon-separated list of codes for filters that fail. For example, "q10;s50" might indicate that at this site the quality is below 10 and the number of samples with data is below 50% of the total number of samples. "0" is reserved and should not be used as a filter String. If filters have not been applied, then this field should be set to the missing value. (String, no white-space or semi-colons permitted) | | INFO | Additional information described in the Content Description following. INFO fields are encoded as a semicolon-separated series of short keys with optional values in the format: <pre></pre> | | FORMAT | Data types and order described in the content description following. This is followed by one field per sample, with the colon-separated data in this field corresponding to the types specified in the format. The first sub-field must always be the genotype (GT) if it is present. There are no required sub-fields. (Colon-separated alphanumeric string). | | Normal genome ASM-ID | Column labeled with the assembly ID of the normal genome in the comparison. | | Tumor genome ASM-ID | Column labeled with the assembly ID of the tumor genome in the comparison. If there were more than one tumor genome, there would be an additional column for the additional tumor genome. | #### **Content Description** ## ASM/somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 The content rows in the *somaticVcfBeta-[ASM-ID]-N1.vcf.bz2* file contain the small variations, structural variations, and copy number variation information. The data is captured in the INFO and FORMAT columns as described: - Small Variant Data in VCF - CNVs in VCF - Structural Variations in VCF #### **Small Variant Data in VCF** The small variant — SNP, indels and substitutions — data in the VCF file is derived from the Complete Genomics *masterVarBeta-[ASM-ID].tsv.bz2* file. The general approach of performing a conversion from *masterVarBeta* file format to VCF is to perform a one-to-one mapping, to the extent possible. Sometimes, however multiple loci from the *masterVarBeta* file need to be merged to construct a single VCF locus. In cases where a one-to-one mapping is not possible, the following conversion rules have been applied: • Character changes. The *masterVarBeta* file uses semicolons to separate multiple records within a column and a colon to separate multiple parts of a record. These characters are used as separators with other annotations in VCF. The following conversions have been applied: | masterVarBeta characters | are converted to in the VCF file. | |--------------------------|-----------------------------------| | Semicolon (;) | Ampersand (&) | | Colon (:) | Vertical bar () | | Period (.) | Omitted | - Locus overlap. If a masterVarBeta locus only partially overlaps the VCF record (only possible for ref-called or no-called loci), the annotations are not transferred to the VCF. - Period as second value. The per-allele, per-genome annotations of the FORMAT field are always listed with two values. In haploid regions, the second value is always a period (.). This convention is required by *HQ* field, and has been followed for other fields for consistency. - CNV information omitted. Some of the annotation columns of the *masterVarBeta* include CNV information. Because this information is represented by distinct records in the VCF, it is not repeated for each small variant record. Data captured in the <INFO> column: | Column | Tag | Description | Allowed Values | |---------------|-----|--|---| | <info></info> | NS | Number of samples represented in the VCF file. | 2 | | <info></info> | SS | Somatic status. | Somatic: If a somatic score is present in the tumor. Germline: If the list of alleles for the two samples is the same LOH: If tumor is homozygous, normal is heterozygous, and one allele is identical. Otherwise, report "." (i.e. omit the subfield). (period): If any allele is not fully called, report "." (i.e. omit the sub-field). | | Column | Tag | Description | Allowed Values | | | | | |---------------|----------|---|--|--|--|--|--| | <info></info> | CGA_XR | External database reference. This is a per ALT-allele annotation, where the rsIDs associated with the variants and the dbSNP version these rsIDs were 'born in'. ALT alleles with no CGA_XR annotations are novel. This annotation is taken from the allele1XRef and allele2XRef columns of the masterVarBeta-[ASM-ID]-[comparison-modifier].tsv.bz2 file. | Per-allele external database reference, such as dbSNP, COSMIC, etc. | | | | | | <info></info> | CGA_FI | Functional impact details. This value is taken from the <i>allele1Gene</i> and <i>allele2Gene</i> columns of the <i>masterVarBeta-[ASM-ID] - [comparison-modifier].tsv.bz2</i> file. For every annotation, the following fields from the <i>gene-[ASM-ID].tsv.bz2</i> file are concatenated together using a vertical bar () as separator: <i>geneId, mrnaAcc, symbol, component,</i> and <i>impact.</i> | An ampersand-separated list of functional impact annotations for each ALT allele. | | | | | | <info></info> | CGA_PFAM | PFAM domain that variant overlaps. This value is taken from the <i>pfam</i> column of the <i>masterVarBeta-[ASM-ID-</i> [comparison-modifier]].tsv.bz2 file. | | | | | | | <info></info> | CGA_MIRB | miRBaseId. This is taken from the miRBaseId column of the masterVarBeta-[ASM-ID] - [comparison-modifier].tsv.bz2 file. | Semicolon-separated list of all ncRNA annotations for this locus. | | | | | |
<info></info> | CGA_SDO | segDupOverlap. The value reported is the maximum of all the segDupOverlap values from the masterVarBeta-[ASM-ID] - [comparison-modifier].tsv.bz2 file for each call contributing to this locus. | | | | | | | <info></info> | CGA_RPT | repeatMasker | Ampersand-separated list of all RepeatMasker records that overlap this locus. Within every record, the following data is concatenated together using a vertical bar () as separator: • Repeat name • Repeat family • Overall divergence percentage (number of bases changed, deleted, or inserted relative to the repeat consensus sequence per hundred bases) • Mitochondrion loci are not annotated | | | | | | <info></info> | END | End position of the variant described in this record. When some very long regions of the genome are no-called, to fit this information into VCF we only output the first base of the locus in REF. | Mitochondrion loci are not annotated The END INFO tag designating the position of the last base is added. <cga_nocall> for the ALT column is reported.</cga_nocall> The GT sub-field for each sample is given zero if the allele is called reference or period (.) if it is no-called for that sample. | | | | | | Column | Tag | Description | Allowed Values | | | | | | | |-------------------|---------|---|--|--|--|--|--|--|--| | <format></format> | GT | Genotype. Per-sample genotype information. When calls must be merged to produce the genotype, the alleles of the calls are concatenated. NOTE: If the resulting allele contains "?" or "N", the entire allele is turned replaced with a period (.) for the GT sub-field. | calls must be the genotype, the are concatenated. aing allele contains are allele is turned | | | | | | | | <format></format> | PS | Phase set. For loci whose genotype field is phased (indicated by the vertical bar separator character), this field is filled with the position of the first locus in the phase set. Loci with the same phase set position are phased with each other. Loci that do not have the same phase set position have not been phased with each other, even if the genotype field contains a vertical bar. | Positive integers. | | | | | | | | <format></format> | FT | Sample genotype filters. This is a persample sub-field. Note that FT is a VCF reserved word. | PASS, period (.) or a semi-colon separated list of failed filters. Period appears if none of the calls contributing to this allele have a varQuality or somaticScore. Failed filters include: VQLOW: indicates the variant was homozygous with score < 20 or heterogeneous with score < 40. If any call contributing to this allele is marked as VQLOW, this field fails the VQLOW filter. SQHIGH: indicates somatic variant has somaticScore >= -10. SQLOW: If any genome has a non-empty somaticScore but somaticQuality is not SQHIGH, the SQLOW filter fails. | | | | | | | | <format></format> | НQ | Haplotype quality | Maximum <i>varScoreVAF</i> , for all scored calls contributing to the GT. If the GT for a haplotype is period (.), the HQ is also period. | | | | | | | | <format></format> | CGA_EHQ | Haplotype quality based on Equal Allele Fraction assumption. | Maximum varScoreEAF, for all scored calls contributing to the GT. If the GT for a haplotype is period (.), the CGA_EHQ is also period. | | | | | | | | <format></format> | GQ | Genotype quality | Minimum of the HQ, for all alleles of this locus. Period (.) if HQ is "." for all alleles of this locus. | | | | | | | | <format></format> | DP | Total read depth | totalReadCount column of the masterVarBeta-[ASM-ID-[comparison-modifier]].tsv.bz2 file. | | | | | | | | <format></format> | AD | Allelic depths . Number of reads in each observed allele. | allele1ReadCount and allele2ReadCount fields of the masterVarBeta-[ASM-ID]- [comparison-modifier].tsv.bz2 file. | | | | | | | | <format></format> | CGA_RDP | Read depth in reference. Number of alleles observed supporting the reference allele. | referenceAlleleReadCount field of the masterVarBeta-[ASM-ID]-[comparison-modifier].tsv.bz2 file. | | | | | | | | <format></format> | CGA_ODP | Other total read depth | Read depth of other sample in this somatic comparison. | | | | | | | | Column | Tag | Description | Allowed Values | |-------------------|----------|---|--| | <format></format> | CGA_OAD | Other allelic depths | Number of reads in other sample in this somatic comparison that support each observed allele of this sample. | | <format></format> | CGA_ORDP | Other reference depth | Number of reads in other sample in this somatic comparison that support the reference allele. | | <format></format> | CGA_SOMC | Somatic Category Only filled in for purported somatic variants, this indicates the category of this somatic mutation. | <pre>somaticCategory field of the masterVarBeta-[ASM-ID]-[comparison- modifier].tsv.bz2 file, including: snp ins del sub</pre> | | <format></format> | CGA_SOMR | Somatic Rank Only filled in for purported somatic variants. | somaticRank field of the
masterVarBeta-[ASM-ID]-[comparison-
modifier].tsv.bz2 file. | | <format></format> | CGA_SOMS | Somatic Score Only filled in for purported somatic variants. Provides a total order on somatic quality, for all variants in the pair. | somaticScore field of the masterVarBeta-[ASM-ID]-[comparison-modifier].tsv.bz2 file. | #### **CNVs in VCF** The CNV data represented here closely corresponds to the CNV details files: cnvDetailsNondiploidBeta, and somaticCnvSegmentsNondiploidBeta. Based on this representation, multiple rows will need to be processed to determine CNV boundaries and generate an output analogous to cnvSegmentsDiploidBeta and href="mailto:cnvSegmentsDiploidBeta" Data is reported every 2K segment of the genome, with some exceptional windows at the very start/end of contigs. This facilitates comparison across multiple samples. Each position therefore does NOT represent the bounds of a CNV. Consequently, there is no genotype (GT field) associated with each row. Also as a 2K sequence is represented per row, the REF field will include only the first base (for the 2K sequence) as denoted by the POS coordinate. Table 4 lists the columns represented in the *somaticVcfBeta* files for CNV analysis. Note the following: - All samples have the same FORMAT. - Data for some columns are specified as a period (.) indicating a missing value for some samples. Table 4: CNV Data in somaticVcfBeta Files | Column | Tag | Description | Allowed Values | |-------------------|------------|--|-------------------| | <info></info> | NS | Number of samples with data | 2 | | <info></info> | CGA_WINEND | End of coverage window CNV lines are provided for windows of approximately 2K; this value specifies the ending position for the window described by a specific line. | Positive integer | | <format></format> | GT | Genotype | Always set to "." | | Column | Tag | Description | Allowed Values | |-------------------|---------|--|--| | <format></format> | CGA_GP | Depth of coverage for 2k window GC normalized to mean Mean scaled GC-corrected average coverage of a 2k window. | gcCorrectedCvg field from the $cnvDetailsDiploidBeta$ file, except for replacing N with period (.) where estimated coverage is unreliable. The average value will be 1. | | <format></format> | CGA_CP | Diploid-model called ploidy Called ploidy for segment. | calledPloidy field from the cnvDetailsDiploidBeta file, except for replacing N with period (.) indicating no-called regions. | | <format></format> | CGA_PS | Diploid-model called ploidy
score
Phred-like confidence that the
CNV type reported in CGA_CT is
correct. | ploidyScore field from the cnvDetailsDiploidBeta file. | | <format></format> | CGA_CT | Diploid-model CNV type
Classification of called ploidy. | calledCNVType field from the cnvDetailsDiploidBeta file, except for replacing hypervariable or invariant with period (.) indicating no-called regions. | |
<format></format> | CGA_TS | Diploid-model CNV type score | CNVTypeScore field from the cnvDetailsDiploidBeta file. | | <format></format> | CGA_CL | Nondiploid-model called level Called coverage level for segment containing this interval. | calledLevel field from the overlapping 100k window in the cnvDetailsNondiploidBeta file, except for replacing N with period (.) in regions where relative coverage is highly variable. | | <format></format> | CGA_LS | Nondiploid-model called level score Phred-like confidence that the interval has the called level, as compared to the alternative levels included in the model. | levelScore field from the overlapping 100k window in the <i>cnvDetailsNondiploidBeta</i> file. | | <format></format> | CGA_SCL | Nondiploid-model somatic called level Called coverage level for segment containing this interval. | calledLevel field from the overlapping segment in the somaticCnvSegmentsNondiploidBeta file, except for replacing N with period (.) in regions where relative coverage is highly variable. This value is always period (.) for the baseline (e.g., normal) sample. | | <format></format> | CGA_SLS | Non-diploid-model somatic called level score Phred-like confidence that the interval has the called level, as compared to the alternative levels included in the model. | levelScore field from the overlapping segment in the somaticCnvSegmentsNondiploidBeta file. This value is always period (.) for the baseline (e.g., normal sample. | | <format></format> | CGA_LAF | Lesser Allele Fraction estimate, 100k window Maximum likelihood estimate of Lesser Allele Fraction (LAF) of the 100k window based on counts of reads supporting the two alleles at loci within the window that are called heterozygous in the matched baseline sample. | Floating point value between 0 and 0.5 from the bestLAF field from the overlapping segment in the somaticCnvSegmentsNondiploidBeta file. This value is always period (.) for the baseline (e.g., normal) sample. | | Column | Tag | Description | Allowed Values | |-------------------|----------|---|--| | <format></format> | CGA_LLAF | Lesser Allele Fraction lower bound, 100k window Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | lowLAF field from the overlapping segment in the somaticCnvSegmentsNondiploidBeta file. This value is always period (.) for the baseline (e.g., normal) sample. | | <format></format> | CGA_ULAF | Lesser Allele Fraction upper bound, 100k window Maximum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | highLAF field from the overlapping segment in the somaticCnvSegmentsNondiploidBeta file. This value is always period (.) for the baseline (e.g., normal) sample. | #### **Structural Variations in VCF** The representation of structural variations in VCF is more nuanced than that of small variants. The VCF 4.1 specifications describe the representation of complex structural variations: An arbitrary rearrangement event can be summarized as a set of novel **adjacencies**. Each adjacency ties together 2 **breakends**. The two breakends at either end of a novel adjacency are called **mates**. The specifications for structural variants in the **somaticVcfBeta-[ASM-ID]-N1.VCF.bz2** file follows the definitions introduced in the revision of VCF 4.1. The concept of "junctions" in Complete Genomics data is translated to the concept of "adjacency" in the VCF format. Each adjacency ties together 2 breakends. The two breakends at either end of a novel adjacency are called mates. By extension, the left and right sections of a junction are analogous to mates: - Adjacency: Analogous to Complete Genomics term "junction" - Breakend: Analogous to Complete Genomics term "LeftPosition" or "RightPosition" - Mate: Analogous to Complete Genomics term "LeftSection" or "RightSection" The description "Specifying Complex Rearrangements with Breakends" in the <u>VCF 4.1</u> specifications, encapsulates the basic logic by which structural variants are represented in the VCF. Table 5 lists the columns represented in the *somaticVcfBeta* files for SV analysis. Table 5: SV Data in somaticVcfBeta Files | Column | Tag | Description | Allowed Values | |---------------|--------|--|---------------------------------------| | <info></info> | NS | Number of samples. This is analogous to the left or right section of a junction in a Complete Genomics SV data; specifically, the <i>allSvEventsBeta</i> file. | 2 | | <info></info> | SVTYPE | Type of structural variation. BND (breakend) will be used to denote each half of a junction, as suggested in the VCF 4.1 specification. | BND | | <info></info> | CGA_BF | Frequency that breakend is detected in set of baseline genomes publicly released by Complete Genomics. | Floating point value between 0 and 1. | | Column | Tag | Description | Allowed Values | | | | |-------------------|------------|---|--|--|--|--| | <info></info> | CGA_MEDEL | Mobile element deletion. If the detected structural variant is consistent with deletion of a mobile element, the specific class (e.g. AluYa5) and the boundaries of the mobile element (chromosome, start and end) will be provided. | Mobile element type, chromosome, start, end. For example: AluYb8,1,43008205,43008523 | | | | | <info></info> | CGA_XR | Known deletion If a structural variation is consistent with a deletion in dbSNP, the corresponding rsID will be provided. | rsID | | | | | <info></info> | MATEID | ID of mate breakend. For a left mate, as designated by *_L in ID, the MATEID will be a pointer to a mate whose position is denoted by <i>RightChr</i> , <i>RightPosition</i> , <i>RightStrand</i> , and <i>RightLength</i> . For a right mate, as designated by *_R the converse is true. | GSXXXXX- <junction id="">-Y where X's are digits and Y is either 'L' or 'R'. For example: GS00059_4567_L</junction> | | | | | <info></info> | CGA_BNDG | Transcript name and strand of genes containing breakend | <mrna> <strand> For example, NM_024011 - where NM_024011 is the mRNA accession number and '-' is the strand.</strand></mrna> | | | | | <info></info> | CGA_BNDGO | Transcript name and strand of genes containing mate breakend | <pre><mrna> <strand> For example, NM_024011 -, where NM_024011 is the mRNA accession number and '-' is the strand.</strand></mrna></pre> | | | | | <info></info> | CGA_RPT | Repetitive genomic elements, such as segmental duplication, satellite, or self chain taken from RepeatMasker, overlapping the breakend. | | | | | | <format></format> | CGA_BNDP | Precision of breakend. If precise breakpoint of the structural variation junction ("breakend" in VCF notation) is not known, the BNDP field within FORMAT is set to IMPRECISE. | PRECISE or IMPRECISE | | | | | <format></format> | CGA_BNDMPC | Mate pair count supporting a breakend. | Positive integer | | | | | <format></format> | CGA_BNDPOS | Position of breakend as detected in individual genome When breakends are detected in multiple genomes at proximate locations (within 200 bases of POS), the precise position detected within each genome is indicated. | Positive integer | | | | | <format></format> | CGA_BNDDEF | Breakend definition in individual genome When breakends are detected in multiple genomes at proximal locations (within 200 bases of POS), the precise definition in VCF 4.1 syntax for the breakend detected in an individual genome. | Positive integer | | | | | Column | Tag | Description | Allowed Values | |-------------------|-----|--|----------------------| | <filter></filter> | | One of the following values: URR: Proximity to a known underrepresented repeat in the human genome, indicating that an apparent translocation is likely to be spurious. MPCBT: Mate pair count filter. Fewer than 10 mate-paired reads support a breakend. SHORT: Junction side length flag. The sequence span over which mate pair support exists for the breakend. TSNR: Transition sequence resolution filter. Transition sequence is not resolved: as indicated by N in the transition sequence. | URR MPCBT SHORT TSNR | The following examples compare entries in both VCF and the *allJunctionsBeta* file from which the information is derived: - SVs with precise boundaries VCF - SVs with precise and imprecise boundaries #### SVs with precise boundaries VCF Figure 6 shows VCF-formatted data sourced from the *allJunctionsBeta-atcc-HCC1187-37-2_0_0_5-ASM-N1.tsv* and *allJunctionsBeta-atcc-HCC1187-37-2_0_0_5-ASM-T1.tsv* files; Figure 7 and Figure 8 show the same data as
it appears in the *allJunctionsBeta* files. The first data row shows values for N1, the second data row presents data for T1. 5-ASM-N1 5-ASM-T1 0 0 0 0 atcc-HCC1187-37-2 #CHROM FILTER QUAL ALT 145026746 atcc-T[1:145027 NS=2;SVTYPE=BN GT:FT:CGA B 1:MPCBT:9: 1:PASS:19: HCC1187-070[D; MATEID=atcc- NDMPC:CGA B 145026746: 145026746: 37-HCC1187-37-NDPOS:CGA B T[14502707 T[14502707 2_0_0_5-2 0 0 5-ASM-NDDEF:CGA B 0[:PRECISE 0[:PRECISE ASM-N1_3655_R;CGA_ N1_3655_L BF=1.00;CGA_ME DEL=AluYb8,1,1 45026747,14502 7058; CGA_BNDG= NM_022359|-; CGA_BNDGO=NM_ 0223591-145027070 atcc-NS=2;SVTYPE=BN GT:FT:CGA B 1:MPCBT:9: 1:PASS:19:]1:1450267 . D; MATEID=atcc- NDMPC: CGA_B 145027070: 145027070: HCC1187-46]T NDPOS:CGA_B]145026746]145026746 37-HCC1187-37-2_0_0_5-2_0_0_5-ASM-NDDEF:CGA_B]T:PRECISE]T:PRECISE ASM-N1 3655 L; CGA NDP N1_3655_R BF=1.00;CGA_ME DEL=AluYb8,1,1 45026747,14502 7058; CGA BNDG= NM 022359|-; CGA_BNDGO=NM_ 0223591- Figure 6: SV Data with Precise Boundaries Represented in somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 Figure 7: Corresponding Data from allJunctionsBeta, Columns 1 through 17 | D I C | LeftChr | LeftPosition | LeftStrand | LeftLength | RightChr | RightPosition | RightStrand | RightLength | strandConsistent | InterChromosomal | Distance | DiscordantMatePairAlignments | d JunctionSequenceResolved | TransitionSequence | TransitionLength | LeftRepeatClassification | |-------|---------|--------------|------------|------------|----------|---------------|-------------|-------------|------------------|------------------|----------|------------------------------|----------------------------|--------------------|------------------|----------------------------| | 3655 | chr1 | 145026746 | + | 516 | | 145027069 | + | 522 | | N | 323 | 9 | Y | | 0 | AluYb8:SINE:Alu;Self chain | | 4157 | chr1 | 145026746 | + | 625 | chr1 | 145027069 | + | 486 | Y | N | 323 | 19 | Y | | 0 | AluYb8:SINE:Alu;Self chain | FrequencyInBaselineGenomeSet KnownUnderrepresentedRepeat DeletedTransposableElement RightRepeatClassification RelatedJunctions RightGenes LeftGenes EventId Self chain NM 022359:aagcgctcaccctcaggtgggaa 3071 deletion NM 022359:-AluYb8 0.6% (chr1:14502 tatgaagGGAAGCCAAGGGTGAA 6746-ATTGTTTCTTCATTTGCACCTCC 145027058) CTCCTCAAACACTATAGCTTAGA AGCCCCCAAAATGATTTAAAATA ATGTCAGCAAGAAAGGGGCTAAG ATTTGCACTATTGTGAAAATACC CATAGAAACAAACTAGAAAAGAA CCCAGAGAAATGAAAAGTCTGGA GGTTTAGAGTGGCAGAAAATATA CTGAGCATCCTCCCCCTTTTTTT CTTACTATTTTTGCCAAAAGGCT AATTCTTATTTTTAAAAAGTTTG AATAATCTATTTTTATTGAATTT ACATTGCTCTTCCTAATTAATGA CCTTGATAAAAgataactatgga aaggattcggctcggtgt Self chain NM_022359:- NM_022359:-AluYb8 0.6% aacttcctgtttacctttccccc 3457 deletion (chr1:14502 tcctcaaGCCTTCCTCCCCAAGC 6746-GCTCACCCTCAGGTGGGAATATG 145027058) AAGGGAAGCCAAGGGTGAAATTG TTTCTTCATTTGCACCTCCCTCC TCAAACACTATAGCTTAGAAGCC CCCAAAATGATTTAAAATAATGT CAGCAAGAAAGGGGCTAAGATTT GCACTATTGTGAAAATACCCATA GAAACAAACTAGaaaagaaccca Figure 8: Corresponding Data from allJunctionsBeta, Columns 18 through 28 The following table correlates the data in the VCF INFO column to the *allJunctionsBeta* file. This data is identical for both samples. Column names from the *allJunctionsBeta* file are denoted in italics. gagaaatgaaaagtccgga Table 6: VCF INFO Column Data from allJunctionsBeta | INFO Column
Content | Column Description | Value | Value Source | |------------------------|--|--|---| | NS | Number of samples | 2 | N1 and T1 samples are the only 2 reported. | | SVTYPE | Variation type | BND | The event is a breakend. | | MATEID | Mate ID | atcc-HCC1187-37-
2_0_0_5-ASM-
N1_3655_R; | The ID of the mate to the left
sequence atcc-HCC1187-37-
2_0_0_5-ASM-N1_3655_L
<id></id> | | CGA_BF | Frequency in baseline | 1.00 | Value from
FrequencyinBaseline
GenomeSet | | CGA_MEDEL | Consistent with deletion of mobile element; type, chr, start, stop | AluYb8,1,145026747,
145027058 | Value from
DeletedTransposableElement | | CGA_BNDG | Transcript names and strand of genes containing breakend | NM_022359 - | Value from RightGenes | | CGA_BNDGO | Transcript names and strand of genes containing mate breakend | NM_022359 - | Value from <i>LeftGenes</i> | Table 7 correlates the data in the VCF sample columns as defined by the <FORMAT>: GT:FT:CGA_BNDMPC:CGA_BNDPOS:CGA_BNDDEF:CGA_BNDP to the ${\it all Junctions Beta}$ file. Table 7: VCF FORMAT Column Data from allJunctionsBeta | FORMAT
Column Content | Column | atcc-HCC1187-37-2 | 2_0_0_5-ASM-N1 | atcc-HCC1187-37-2 | 2_0_0_5-ASM-T1 | |--------------------------|--|--|--|--|--| | dolumin dontem | Description | Value | Source | Value | Source | | <format></format> | Format | 1:MPCBT:9:
145026746:T[145
027070[:PRECISE | | 1:PASS:19:
145027070:]1450
26746]T:PRECISE | | | GT | Genotype | 1 | Corresponds to <alt></alt> | 1 | Corresponds to <alt></alt> | | FT | Filters | MPCBT | Mate pair count
below 10.
DiscordantMatePair
AlignmentCount is
<10 | PASS | DiscordantMatePair
AlignmentCount is
>10 | | CGA_BNDMPC | Mate pair
count
supporting
breakend | 9 | Value from
DiscordantMatePair
AlignmentCount | 19 | Value from
DiscordantMatePair
AlignmentCount | | CGA_BNDPOS | Breakend
position | 145026746:T[145
027070[| LeftPosition
=145026746,
RightPosition=1450
27069 and both
strands are + | 145026746:T[145
027070[| LeftPosition
=145026746,
RightPosition=1450
27069 and both
strands are + | | CGA_BNDP | Precision of breakend | PRECISE | transitionLength = 0 | PRECISE | transitionLength = 0 | #### SVs with precise and imprecise boundaries Figure 9 shows VCF-formatted data sourced from the *allJunctionsBeta-atcc-HCC1187-37-2_0_0_5-ASM-N1.tsv* and *allJunctionsBeta-atcc-HCC1187-37-2_0_0_5-ASM-T1.tsv* files; Figure 7 and Figure 8 show the same data as it appears in the *allJunctionsBeta* files. The first data row shows values for N1, the second data row presents data for T1. Figure 9: SV Data with Imprecise Boundaries Represented in somaticVcfBeta-[ASM-ID]-N1.VCF.bz2 | #СНКОМ | POS | ID | REF | ALT | QUAL | FILTER | INFO | FORMAT | atcc-HCC1187-37-2_0_0_5-ASM-N1 | atcc-HCC1187-37-2_0_0_5-ASM-T1 | |--------|-----|---|-----|----------------|------|--------|--|---|--------------------------------|--------------------------------| | 1 | | atcc-HCC1187-
37-2_0_0_5-
ASM-N1_3703_L | A | AN[1:25161553[| • | | NS=2; SVTYPE=B
ND; MATEID=atc
c-HCC1187-37-
2_0_0_5-ASM-
N1_3703_R; CGA
BF=1.00; CGA
BNDG=NM_01394
3 +; CGA_BNDGO
=NM_013943 + | NDMPC:CGA_B
NDPOS:CGA_B
NDDEF:CGA_B | :25158598
:AN[25161 | :25158704
:T[251615 | | 1 | | atcc-HCC1187-
37-2_0_0_5-
ASM-N1_3703_R | G |]1:25158598]NG | ٠ | | NS=2;SVTYPE=B
ND;MATEID=atc
c-HCC1187-37-
2_0_0_5-ASM-
N1_3703_L;CGA
BF=1.00;CGA
BNDG=NM_01394
3 +;CGA_BNDGO
=NM_013943 + | NDMPC:CGA_B
NDPOS:CGA_B
NDDEF:CGA_B | :25161553
:]2515859 | :25161526
:]2515870 | The <FORMAT> tag definition is identical to that in the Precise Boundaries example: GT:FT:CGA_BNDMPC:CGA_BNDPOS:CGA_BNDDEF:CGA_BNDP In this example, a new FT value for transition sequence not resolved (TSNR) appears. This is apparent from the N in the <ALT> tag and is represented by the *TransitionSequence*=N in the *allJunctionsBeta* files. Consequently, the CGA_BNDP is annotated as IMPRECISE. #### **Annotated Variants within Genes** ## ASM/gene-[ASM-ID].tsv.bz2 The tab-separated text file <code>gene-[ASM-ID].tsv.bz2</code> contains annotations of variations that fall within RefSeq mRNAs. Each variation is annotated with its effect on the transcript, such as frameshift, silent, or nonsense mutations. The collection of RefSeq transcripts used for annotation is taken from a specific NCBI genome annotation build, the identity of which is in the <code>#GENE_ANNOTATIONS</code> field of the header of this file. Alignment data for the transcripts can be found in the <code>seq_gene.md.gz</code> file, which can be downloaded from the NCBI ftp site: <code>Build 36.3</code> and <code>Build 37.2</code>. #### **Example** ## ASM/gene-[ASM-ID].tsv.bz2 The first section shows the first 12 columns; the remaining 13 columns appear in the lower section. The second section of data repeats the *index* column at the left edge to more easily match the data with the previous section of data; the *index* column is not repeated in the actual data. | >index | locus | allele | chromosome | begin | end | varType | reference | call | ×Ref | geneId | mrnaAcc | |--------|-------|--------|------------|-------|-------|------------|-----------|------|----------------------|--------|----------------| | 97 | 1268 | 2 | chr1 | 58608 | 58615 | no-call | | ? | | 79501 | NM_001005484.1 | | 98 | 1270 | 1 | chr1 | 58758 | 58759 | snp | G | А | dbsnp.100:rs2854683 | 79501 | NM_001005484.1 | | 98 | 1270 | 2 | chr1 | 58758 | 58759 | snp | G | А | dbsnp.100:rs2854683 | 79501 | NM_001005484.1 | | 99 | 1272 | 1 | chr1 | 58804 | 58811 | no-call | | ? | | 79501 | NM_001005484.1 | | 99 | 1272 | 2 | chr1 | 58804 | 58811 | no-call | | ? | | 79501 | NM_001005484.1 | | 100 | 1274 | 2 | chr1 | 58996 | 58997 | no-call-rc | A | N | | 79501 | NM_001005484.1 | | 100 | 1274 | 1 | chr1 | 58996 | 58997 | ref | A | A | | 79501 |
NM_001005484.1 | | 101 | 1276 | 1 | chr1 | 59143 | 59150 | no-call | | ? | | 79501 | NM_001005484.1 | | 101 | 1276 | 2 | chr1 | 59143 | 59150 | no-call | | ? | | 79501 | NM_001005484.1 | | 102 | 1278 | 1 | chr1 | 59315 | 59316 | snp | G | A | dbsnp.100:rs2854682 | 79501 | NM_001005484.1 | | 102 | 1278 | 2 | chr1 | 59315 | 59316 | ref | G | G | | 79501 | NM_001005484.1 | | 103 | 1280 | 1 | chr1 | 59373 | 59374 | snp | A | G | dbsnp.100:rs2691305 | 79501 | NM_001005484.1 | | 103 | 1280 | 2 | chr1 | 59373 | 59374 | snp | A | G | dbsnp.100:rs2691305 | 79501 | NM_001005484.1 | | 104 | 1282 | 1 | chr1 | 59414 | 59415 | snp | G | С | dbsnp.100:rs2531266; | 79501 | NM_001005484.1 | | | | | | | | | | | dbsnp.129:rs55874132 | | | | 104 | 1282 | 2 | chr1 | 59414 | 59415 | ref | G | G | | 79501 | NM_001005484.1 | | 105 | 1284 | 1 | chr1 | 59431 | 59432 | snp | Т | С | dbsnp.100:rs2531267 | 79501 | NM_001005484.1 | | >index | proteinAcc | | symbol | orientation | component | componentIndex | hasCodingRegion | impact | nucleotidePos | proteinPos | annotationRefSequence | sampleSequence | genomeRefSequence | pfam | |--------|------------|--------------|--------|-------------|--------------|----------------|-----------------|-------------|---------------|------------|-----------------------|----------------|-------------------|---------------------| | 97 | NP_ | _001005484.1 | OR4F5 | + | TSS-UPSTREAM | | Y | UNKNOWN-VNC | | | | | | | | 98 | NP_ | _001005484.1 | OR4F5 | + | TSS-UPSTREAM | | Y | UNKNOWN-INC | | | | | | | | 98 | NP_ | _001005484.1 | OR4F5 | + | TSS-UPSTREAM | | Y | UNKNOWN-INC | | | | | | | | 99 | NP_ | _001005484.1 | OR4F5 | + | TSS-UPSTREAM | | Y | UNKNOWN-VNC | | | | | | | | 99 | NP_ | _001005484.1 | OR4F5 | + | TSS-UPSTREAM | | Y | UNKNOWN-VNC | | | | | | | | 100 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | UNKNOWN-VNC | 43 | 14 | E | ? | E | | | 100 | NP_ | 001005484.1 | OR4F5 | + | CDS | 0 | Y | NO-CHANGE | 43 | 14 | Ε | Ε | E | | | 101 | NP_ | 001005484.1 | OR4F5 | + | CDS | 0 | Y | UNKNOWN-VNC | 190 | 63 | LSL | ? | RLQ | PFAM:PF00001:7tm_1 | | 101 | NP_ | 001005484.1 | OR4F5 | + | CDS | 0 | Y | UNKNOWN-VNC | 190 | 63 | LSL | ? | RLQ | PFAM:PF00001:7tm_1 | | 102 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | SYNONYMOUS | 362 | 120 | K | K | K | PFAM:PF00001:7tm_1 | | 102 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | NO-CHANGE | 362 | 120 | K | K | K | PFAM:PF00001:7tm_1 | | 103 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | MISSENSE | 420 | 140 | Т | A | Т | PFAM:PF00001:7tm_1 | | | _ | _001005484.1 | | | CDS | 0 | Y | MISSENSE | 420 | 140 | Т | A | Т | PFAM:PF00001:7tm_1 | | 104 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | SYNONYMOUS | 461 | 153 | A | A | A | PFAM: PF00001:7tm_1 | | 104 | NP_ | 001005484.1 | OR4F5 | + | CDS | 0 | Y | NO-CHANGE | 461 | 153 | A | A | A | PFAM:PF00001:7tm_1 | | 105 | NP_ | _001005484.1 | OR4F5 | + | CDS | 0 | Y | MISSENSE | 478 | 159 | L | P | L | PFAM:PF00001:7tm_1 | # **Header Description** # ASM/gene-[ASM-ID].tsv.bz2 | Key | Description | Allowed Values | |-------------------|---|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example "COSMIC v48". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #FORMAT_VERSION | Version number of the file format, for example, "0.6" | Two or more digits separated by periods. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01" | | Key | Description | Allowed Values | |-------------------|---|--| | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | GENE-ANNOTATION: variations annotated with impact on RefSeq genes. | | #PFAM_DATE | Date on which Pfam information was
downloaded from NCBI Conserved
Domain Database | Day-Month-Year. For example "13-Aug-10". | | Cont | tent Description | ASM/gene-[ASM-ID].tsv.bz2 | | | | | | |------|------------------|--|--|--|--|--|--| | | Column Name | Description | | | | | | | 1 | index | Identifier for this annotation. | | | | | | | 2 | locus | Identifier for the locus. Identifier is the identifier from the <i>var-[ASM-ID].tsv</i> file. | | | | | | | 3 | allele | Identifier for each allele at the variation locus. For diploid chromosomes, 1 or 2. | | | | | | | 4 | chromosome | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | | | | | 5 | begin | Reference coordinates specifying the start of the variation (not the locus). Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | | | | | | 6 | end | Reference coordinates specifying the end of the variation (not the locus). Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | | | | | | 7 | varType | Type of variation, as reported in the <i>var-[ASM-ID].tsv</i> file. See " <u>Variations Type Description</u> ." | | | | | | | 8 | reference | The reference sequence at the locus of the variation. Empty when <i>varType</i> is ins. | | | | | | | 9 | call | The observed sequence at the locus of the variation. Empty when <i>varType</i> is del. Question mark (?) indicates 0 or more unknown bases within the sequence; N indicates exactly one unknown base within the sequence. | | | | | | | 10 | xRef | Cross-reference to external identifier for variation. Currently populated for variations reported in dbSNP and COSMIC. Format for dbSNP: dbsnp.
- build>: <rsid>, with multiple entries separated by the semicolon (;). build indicates in which build of dbSNP this entry first appeared. For example, dbsnp.129:rs12345. Format for COSMIC: COSMIC. <type>:identifier, with multiple entries separated by the semicolon (;). <type> indicates COSMIC classification of somatic variants. For example for a non-coding variant, xRef would contain "COSMIC:ncv_id:139111", where type indicates non-coding variant.</type></type></rsid> | | | | | | | 11 | geneId | Entrez Gene identifier of the locus in which this variation falls. | | | | | | | 12 | mrnaAcc | RefSeq mRNA accession number (versioned), for example "NM_152486.2". | | | | | | | 13 | proteinAcc | RefSeq protein accession number (versioned), for example "NP_689699.2". | | | | | | | 14 | symbol | NCBI Gene Symbol. For example, "GAPDH". | | | | | | | 15 | orientation | Orientation of the transcript with respect to the reference genome, "+" for positive strand, "-" for negative strand. | | | | | | | Column Name | Description | |--------------------
--| | 16 component | Category of the region of the gene where this variation is located. Indicates the area of the locus this variation falls in. Can be one of the following: CDS: Region of nucleotides that encodes the sequence of amino acids in the translated protein. INTRON: Region of nucleotides within a gene that is removed before translation of mRNA. DONOR or ACCEPTOR: Indicates that the variation falls inside the 6 bases of the splice donor site or the 15 bases of the splice acceptor site. TSS-UPSTREAM: Indicates that the variation falls within the 7.5 kb region upstream of 5' transcription start site of a gene. SPAN5, SPAN3, or SPAN: SPAN5 and SPAN3 indicate that the variation overlaps an exon and another component, such as, ACCEPTOR and CDS, or TSS-UPSTREAM and UTR5. SPAN5 indicates that the 5' end of the exon is one of the components. SPAN3 indicates that the 3' end of the exon is one of the components. SPAN indicates that the variation overlaps an entire exon. UTR5, UTR3, or UTR: Indicates that the variation falls inside the 5' untranslated region (UTR5) or 3' untranslated region (UTR3) of protein coding genes, or genes with no known coding region (UTR) | | 17 componentIndex | Number indicating which exon or intron is affected by this variation (0-based, from 5' to 3' on the annotation mRNA). | | 18 hasCodingRegion | Indicates if transcript has coding region. Can be Y or N. | | 19 impact | Indicates the type of effect this variation has on the protein sequence. Currently empty or one of: NO-CHANGE: The sequence of this allele is identical to the canonical transcript sequence (which may or may not be identical to the reference sequence used in the assembly). Also, non-GT/AG conserved splice site sequences or AT/AC rare splice site sequences become canonical sequences. SYNONYMOUS: The DNA sequence for this transcript has changed, but there is no change in the protein sequence: the altered codon codes for the same amino acid. MISSENSE: The DNA sequence for this transcript has changed and there is a change in the protein sequence as well, since the codon codes for a different amino acid. There is no change in size of the protein NONSENSE: The DNA sequence for this transcript has changed and has resulted in a STOP codon (TGA, TAG or TAA), resulting in an early termination of the protein translation. NONSTOP: The DNA sequence for this transcript has changed and has resulted in the change of a STOP codon (TGA, TAG or TAA) into a codon that codes for an amino acid, likely resulting in the continuation of the translation for this protein. DELETE: The DNA sequence for this transcript has changed and the length of the deletion is a multiple of 3, resulting in deletion of amino acids in the sequence inframe, with no neighboring amino acids modified INSERT: The DNA sequence for this transcript has changed and the length of the insertion is a multiple of 3, occurs out of frame, and results in the deletion of amino acid(s) with possible modification of one or both of the neighboring codons. INSERT: The DNA sequence for this transcript has changed and the length of the insertion is a multiple of 3, occurs out of frame, and results in the eletion of amino acid(s) with possible modification of one or both of the neighboring codons. FRAMESHIFT: The DNA sequence for this transcript has changed and has resulted in a frameshift for this protein. MISSTART: The DNA sequence for this transcript has changed and h | | | Column Name | Description | |----|-----------------------|--| | | | changed to something that is incompatible. UNKNOWN-VNC: Impact unknown due to the fact that one or both alleles have nocalls (N or ?). UNKNOWN-INC: Impact unknown due to lack of biological information. For example, impact of variation in introns (possible enhancer location) or events spanning splice and coding sequence (is splicing broken and the exon not included?) UNKNOWN-TR: Impact unknown due to the transcript being rejected by annotation pipeline. Conditions for transcript rejection include: 1) transcript contains unknown ("X") amino acid, 2) transcript start and/or stop coding positions are unknown, 3) transcript contains unspecified nucleotides, and 4) transcript maps to unknown location/chromosome. | | 20 | nucleotidePos | Start position of the variation in the mRNA. Counted from the start of the mRNA sequence (0 based). If <i>component</i> = DONOR or ACCEPTOR, <i>nucleotidePos</i> represents the boundary between exons where the splice site is mapped to nucleotide sequence. | | 21 | proteinPos | Start position of the variation in the protein sequence. (0 based). If <i>component</i> = DONOR or ACCEPTOR, <i>proteinPos</i> represents the boundary between exons where the splice site is mapped to protein sequence. | | 22 | annotationRefSequence | This value represents the amino acid sequence for this allele before modification. Stop codons are represented using character '*' and unknown codons are represented using '?' character Amino acid sequence is derived directly from the transcript sequence. It is NOT derived from the reference genome sequence used in the assembly since that may be different. If <i>component</i> = DONOR or ACCEPTOR, then this field is empty. | | 23 | sampleSequence | For variants within coding region, this value represents the amino acid sequence for this allele after modification. Stop codons are represented using character '*' and no-called amino acids are represented using the '?' character. This amino acid sequence is derived directly from the transcript sequence and modified. It is NOT derived from the reference genome sequence used in the assembly. For variants within splice site donor or acceptor regions, this value represents the nucleotide sequence of splice site donor or splice site acceptor region for this allele after modification and may contain N and ? characters that represent one-base no-calls and unknown length no-calls, respectively. | | 24 | genomeRefSequence | This amino acid sequence IS derived from the reference genome sequence used in the assembly and may be different than <code>annotationRefSequence</code> . Stop codons are represented using character '*' and unknown codons are represented using '?' character. For variants within splice site donor or acceptor regions, this value represents the sequence of splice site donor or splice site acceptor region for this allele before modification. | | 25 | pfam | Pfam identifier and domain name of the locus in which this variation falls. Format: PFAM: <identifier>:<domain name=""> For example, "PF00069:Pkinase".</domain></identifier> | # **Annotated Variants within Non-coding RNAs** # ASM/ncRNA-[ASM-ID].tsv.bz2 The tab-separated text file *ncRNA-[ASM-ID].tsv.bz2* contains annotations of variations that fall within a non-coding RNAs. This file contains variants found in known microRNA in miRBase. Each variation is annotated with a miRBase identifier and accession of the mature or pre-miRNA that it falls within. The version of miRBase used for annotation is indicated in #MIRBASE_VERSION field of the header of this file. #### **Example** ####
ASM/ncRNA-[ASM-ID].tsv.bz2 The first section shows the first 8 columns; the remaining 3 columns appear in the lower section. The second section of data repeats the *index* column at the left edge to more easily match the data with the previous section of data; the *index* column is not repeated in the actual data. | >index | locus | allele | chromosome | begin | end | varType | reference | call | |--------|----------|--------|------------|----------|----------|------------|--------------|--------------| | 262 | 15899359 | 1 | chr12 | 61283749 | 61283761 | ref | GCAATTTTCTAA | GCAATTTTCTAA | | 263 | 15899359 | 2 | chr12 | 61283749 | 61283761 | no-call | GCAATTTTCTAA | ? | | 264 | 15899361 | 1 | chr12 | 61283773 | 61283773 | ins | | A | | 265 | 15899361 | 2 | chr12 | 61283773 | 61283773 | no-call | | ? | | 266 | 15899363 | 1 | chr12 | 61283776 | 61283777 | ref | Т | T | | 266 | 15899363 | 2 | chr12 | 61283776 | 61283777 | no-call-rc | T | N | | >index | ×Ref | miRBaseId | |--------|----------------------|--| | 262 | | hsa-let-7i:MI0000434;hsa-let-7i:MIMAT0000415 | | 263 | | hsa-let-7i:MI0000434;hsa-let-7i:MIMAT0000415 | | 264 | dbsnp.120:rs11400719 | hsa-let-7i:MI0000434 | | 265 | | hsa-let-7i:MI0000434 | | 266 | | hsa-let-7i:MI0000434 | | 266 | | hsa-let-7i:MI0000434 | #### **Header Description** ## ASM/ncRNA-[ASM-ID].tsv.bz2 | Key | Description | Allowed Values | |-----------------|------------------------------------|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example, "COSMIC v48". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | Key | Description | Allowed Values | |-------------------|---|--| | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01" | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file. | GENE-ANNOTATION: variations annotated with impact on non-coding RNAs. | | #MIRBASE_VERSION | miRBase version used for annotation | "miRBase build XX" where X's are digits. | # **Content Description** # ASM/ncRNA-[ASM-ID].tsv.bz2 | | Column Name | Description | |----|-------------|---| | 1 | index | Identifier for this annotation. | | 2 | locus | Identifier for the locus. This identifier is the identifier from the <i>var-[ASM-ID].tsv</i> file. See <u>locus</u> in the content description for "Variations." | | 3 | allele | Identifier for each allele at the variation locus. For diploid chromosomes, 1 or 2. | | 4 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 5 | begin | Reference coordinates specifying the start of the variation (not the locus). Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 6 | end | Reference coordinates specifying the end of the variation (not the locus). Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 7 | varType | Type of variation, as reported in the <i>var-[ASM-ID].tsv</i> file. See "Variations Type Description." | | 8 | reference | The reference sequence at the locus of the variation. Empty when <i>varType</i> is ins. | | 9 | call | The observed sequence at the locus of the variation. Empty when <i>varType</i> is del. Question mark (?) indicates 0 or more unknown bases within the sequence; N indicates exactly one unknown base within the sequence. | | 10 | xRef | Cross-reference to external identifier for variation. Currently populated for variations reported in dbSNP and COSMIC. Format for dbSNP: dbsnp.
build>: <rsid>, with multiple entries separated by the semicolon (;). build indicates in which build of dbSNP this entry first appeared. For example, dbsnp.129:rs12345. Format for COSMIC: COSMIC.<type>:identifier, with multiple entries separated by the semicolon (;).<type> indicates COSMIC classification of somatic variants. For example for a non-coding variant, xRef would contain "COSMIC:ncv_id:139111".</type></type></rsid> | | 11 | miRBaseId | miRBase Identifier and corresponding unique miRBase accession number for mature and pre-miRNA in which the variant was found. If the variant is found in mature miRNA, identifiers and accessions for both mature and pre-miRNA are listed. If the variant is found in a pre-miRNA location that does not include a mature miRNA sequence, only the pre-miRNA identifier and accession are listed. | # **Count of Variations by Gene** ## ASM/geneVarSummary-[ASM-ID].tsv The gene variation summary file *geneVarSummary-[ASM-ID].tsv* is a tab-separated text file that contains counts of variations that fall within a RefSeq transcript and information regarding copy number in the transcript and coverage in the transcript, relative to the genome average coverage. For genes with multiple isoforms the variations are counted for each isoform. Note that variations are categorized according to their presence or absence in dbSNP. Novel variants are those not in dbSNP. The version of dbSNP used for annotation can be found in the header of the file on the line which begins with #DBSNP_BUILD. The version of RefSeq used can be found in the #GENE_ANNOTATIONS field of the header of this file. For more information on the annotation of a given reference genome build, refer to the Release Notes for the Reference Sequence build. Functional impact of variants in the coding regions of genes is determined using RefSeq alignment data found in the *seq_gene.md.gz* file, which can be downloaded from the NCBI ftp site: Build 36.3 and Build 37.2. | Exam | Example ASM/geneVarSummary-[ASM-ID].tsv | | | | | | | | | | | | tsv | | | | | | | | | | | |---------|---|--------|------------|----------|----------|----------|----------|---------|----------|------------|---------|---------|-------|---------------|---------------|--------------|---------------|-----------------|--------------|--------------|------------|-------------|--------------| | >geneId | mrnaAcc | symbol | chromosome | begin | end | missense | nonsense | nonStop | misStart | frameshift | inframe | disrupt | total | missenseNovel | nonsenseNovel | nonStopNovel | misStartNovel | frameshiftNovel | inframeNovel | disruptNovel | totalNovel | relativeCvg | calledPloidy | | 6891 | NM_018833.2 | TAP2 | chr6 | 32789609 | 32806547 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.03 | 2 | | 6891 | NM_000544.3 | TAP2 | chr6 | 32793186 | 32806547 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.03 | 2 | | 5696 | NM_148919.3 | PSMB8 | chr6 | 32808493 | 32811816 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.03 | 2 | | Header Description | | ASM/geneVarSummary-[ASM-ID].tsv | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENE_ANNOTATIONS | NCBI annotation build | NCBI build XX.X where X are digits. | | #GENOME_REFERENCE | Human genome build used for
assembly | NCBI build XX where X are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | ASM/geneVarSummary-[ASM-ID].tsv **Content Description** | Key | Description | Allowed Values | |-------|------------------------------------|--| | #TYPE | Type of data contained in the file | GENE-VAR-SUMMARY-REPORT: summary of | | | | genic variations in coding regions of genes. | | | Column
Name | Description | |----|-----------------|--| | 1 | geneId | Entrez Gene Identifier. For example "2597". | | 2 | mrnaAcc | RefSeq mRNA accession number (versioned). For example "NM_002046.3". | | 3 | symbol | NCBI Gene Symbol. For example, "GAPDH". | | 4 | chromosome | Chromosome name in text: chr1, chr2,,chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 5 | begin | Genomic start position of the gene (not the variation). | | 6 | end | Genomic end position of the gene (not the variation). | | 7 | missense | Number of MISSENSE records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 8 | nonsense | Number of NONSENSE records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 9 | nonStop | Number of NONSTOP records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 10 | misStart | Number of MISSTART records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 11 | frameshift | Number of FRAMESHIFT records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 12 | inframe | Number of INSERT, INSERT+, DELETE, or DELETE+ records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 13 | disrupt | Number of DISRUPT records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript. | | 14 | total | Sum of the missense, nonsense, nonstop, misStart, frameshift, inframe, and disrupt columns. | | 15 | missenseNovel | Number of MISSENSE records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 16 | nonsenseNovel | Number of NONSENSE records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 17 | nonStopNovel | Number of NONSTOP records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 18 | misStartNovel | Number of MISSTART records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 19 | frameshiftNovel | Number of FRAMESHIFT records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 20 | inframeNovel | Number of INSERT, INSERT+, DELETE, or DELETE+ records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 21 | disruptNovel | Number of DISRUPT records in the <i>gene-[ASM-ID].tsv.bz2</i> file for this transcript that are not present in dbSNP. | | 22 | totalNovel | The sum of the missenseNovel, nonsenseNovel, nonstopNovel, misStartNovel, frameshiftNovel, inframeNovel, and disruptNovel columns. | | 23 | relativeCvg | Relative coverage (as reported in CNV results) of the region spanned by the gene. If gene spans more than a single CNV segment, relative coverage will be listed for each segment, separated by semicolons (;). Relative coverage entries are sorted by value, rather than the order of the values in the original segments file. Relative coverage is floating-point valued or 'N' if <code>avgNormalizedCvg</code> in the original segments file is 'N'. | #### 24 calledPloidy Copy number (as reported in CNV results) of the region spanned by the gene. If gene spans more than a single CNV segment, called ploidy will be listed for each segments, separated by semicolons (;). Ploidy entries are sorted by value, rather than the order of the values in the original segments file. For normal samples, ploidy is integer valued, with regions of uncertain ploidy labeled 'N'. For tumor samples, this column will be empty, as ploidy is currently not called. ## Variations at Known dbSNP Loci ## ASM/dbSNPAnnotated-[ASM-ID].tsv.bz2 The *dbSNPAnnotated-[ASM-ID].tsv.bz2* file contains all dbSNP entries with fully-defined alleles (i.e., coordinates and exact allele sequence is defined) and the calls that were made for each of the locations in the genome being sequenced. For dbSNP entries that were detected in the 1000 Genomes Project dataset, minor allele and minor allele frequency reported by 1000 Genomes Project is also provided. This information is only included for files annotated with dbSNP version 132. Note "A" and "B" are used to indicate that allele information is present for both chromosomes but does not indicate the origin of the chromosome. #### **Example** #### ASM/dbSNPAnnotated-[ASM-ID].tsv.bz2 The first section shows the first 10 columns; the remaining 16 columns appear in the lower section. The second section of data repeats the *dbSnpId* column at the left edge to more easily match the data with the previous section of data; the *dbSnpId* column is not repeated in the actual data. | >dbSnpId | alleles | chromosome | begin | end | reference | alleleAGenotype | alleleBGenotype | loci | zygosity | |-----------------------|---------|------------|-------|-------|-----------|-----------------|-----------------|---------|----------| | dbsnp.132:rs114201130 | C/T | chr1 | 54585 | 54586 | Т | T | T | 977 | hom | | dbsnp.100:rs2462492 | C/T | chr1 | 54675 | 54676 | С | С | С | 977 | hom | | dbsnp.132:rs115797567 | C/G | chr1 | 54707 | 54708 | G | G | G | 977 | hom | | dbsnp.130:rs71270700 | -/TCTT | chr1 | 54766 | 54767 | Т | NO-MATCH | NO-CALL | 977;978 | unknown | | dbsnp.129:rs59861892 | -/CT | chr1 | 54788 | 54789 | С | NO-MATCH | NO-MATCH | 979 | unknown | | dbsnp.129:rs58014817 | A/T | chr1 | 54794 | 54795 | Т | T | T | 979 | hom | | dbsnp.89:rs1645795 | G/C | chr1 | 55037 | 55038 | С | С | С | 979 | hom | | dbsnp.130:rs71258961 | A/T | chr1 | 55084 | 55085 | Т | Т | Т | 979 | hom | | dbsnp.103:rs3091275 | A/G | chr1 | 55130 | 55131 | A | A | G | 980 | het-ref | | dbsnp.103:rs3091274 | A/C | chr1 | 55163 | 55164 | С | A | A | 982 | hom | | dbsnp.119:rs10399749 | C/T | chr1 | 55298 | 55299 | С | С | С | 983 | hom | | >dbSnpId | | varTypeA | hapA | varScoreVAFA | varScoreEAFA | chromosomeA | beginA | endA | varTypeB | hapB | varScoreVAFB | varScoreEAFB | chromosomeB | beginB | endB | 1000GenomesProjectMinorAllele | 1000GenomesProjectMAF | |----------|------|----------|------|--------------|--------------|-------------|--------|-------|----------|------|--------------|--------------|-------------|--------|-------|-------------------------------|-----------------------| | dbsnp | .132 | ref | Т | | | chr1 | 54585 | 54586 | ref | Т | | | chr1 | 54585 | 54586 | С | 0.056 | | dbsnp | .100 | ref | С | | | chr1 | 54675 | 54676 | ref | С | | | chr1 | 54675 | 54676 | Т | 0.088 | | dbsnp | .132 | ref | G | | | chr1 | 54707 | 54708 | ref | G | | | chr1 | 54707 | 54708 | С | 0.125 | | dbsnp | .130 | ref | Т | | | chr1 | 54766 | 54767 | no-call | ? | | | chr1 | 54770 | 54774 | | | | dbsnp | .129 | ref | С | | | chr1 | 54788 | 54789 | ref | С | | | chr1 | | 54789 | | | | dbsnp | .129 | ref | Т | | | chr1 | 54794 | 54795 | ref | Т | | | chr1 | 54794 | 54795 | | | | dbsnp | | | _ | | | chr1 | 55037 | 55038 | ref | С | | | chr1 | | 55038 | | | | dbsnp | | | _ | | | chr1 | 55084 | 55085 | ref | Т | | | chr1 | | 55085 | | | | dbsnp | | | _ | 88 | 88 | chr1 | 55130 | 55131 | snp | G | 88 | 88 | chr1 | | 55131 | | | | dbsnp | | _ | _ | 88 | 88 | chr1 | 55163 | 55164 | snp | A | 88 | 88 | chr1 | | 55164 | С | 0.125 | | dbsnp | .119 | ref | С | | | chr1 | 55298 | 55299 | ref | С | | | chr1 | 55298 | 55299 | Т | 0.223 | # **Header Description** # ASM/dbSNPAnnotated-[ASM-ID].tsv.bz2 | Kev | Description | Allowed Values | |-------------------|---|---| | | * | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #COSMIC | COSMIC version used for annotation | "COSMIC vXX", where X's are digits. For example, "COSMIC v48". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #GENOME_REFERENCE | Human genome build used for assembly | NCBI build XX where X are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #GENERATED_BY | Assembly
pipeline component that generated the output. | Alpha-numeric string. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #TYPE | The type of data contained in the file | DBSNP-TO-CGI: information on loci annotated in dbSNP. | | Content Description | | ASM/dbSNPAnnotated-[ASM-ID].tsv. | |---------------------|-----------------|--| | | Column Name | Description | | 1 | dbSnpId | Identifier for this dbSNP entry. The format is [DBNAME].[BUILD]: [ACC#], where DBNAME currently is dbsnp only; BUILD indicates the DBNAME build in which this entry first appeared; and ACC# is the dbSNP identifier. For example: dbsnp.129:rs1167318. | | 2 | alleles | Alleles for the dbSNP entry. For example, "C/T" or "C/-". | | 3 | chromosome | Chromosome name in text: chr1, chr2,,chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 4 | begin | Reference coordinate specifying the start of the dbSNP entry. Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 5 | end | Reference coordinate specifying the end of the dbSNP entry. Uses the half-
open zero-based coordinate system. See " <u>Sequence Coordinate System</u> " for
more information. | | 6 | reference | The reference sequence at the locus of the variation. | | 7 | alleleAGenotype | The dbSNP allele (from the <i>alleles</i> column) matched to allele 1 of the variations file. The special value NO-CALL is used to denote a no-call in the variations file, and NO-MATCH is given if the locus was called but did not match any of the dbSNP alleles. | | 8 | alleleBGenotype | The dbSNP allele (from the <i>alleles</i> column) matched to allele 2 of the variations file. The special value NO-CALL is used to denote a no-call in the variations file, and NO-MATCH is given if the locus was called but did not match any of the dbSNP alleles. Additionally, for haploid regions, <i>alleleBGenotype</i> is NO-ALLELE. | | 9 | loci | A semi-colon separated list of locus IDs from the variations file loci used to determine the <i>alleleAGenotype</i> and <i>alleleBGenotype</i> . This field corresponds to the first column (<i>locus</i>) of the variation file <i>var-[ASM-ID].tsv.bz2</i> . | | 10 | zygosity | The zygosity of the alleleAGenotype and alleleBGenotype. The following values are possible: unknown: Either alleleAGenotype or alleleBGenotype is NO-MATCH. no-call: Either both allele genotypes are NO-CALL, or alleleAGenotype is NO-CALL and alleleBGenotype is NO-ALLELE. hap: The alleleAGenotype is called, this region is haploid so that alleleBGenotype is NO-ALLELE. half: One allele has a NO-CALL genotype, but the other allele has a called genotype. het-ref: Both alleles have a called genotype, the two genotypes are different, and one genotype is equal to the reference genotype. het-alt: Both alleles have a called genotype, the two genotypes are different, and neither genotype is equal to the reference genotype. hom: Both alleles have a called genotype, and the genotype is the same for both alleles. | | 11 | varTypeA | A semi-colon separated list of <u>varType</u> values from the <u>var-[ASM-ID].tsv.bz2</u> file, for each call used to determine <u>alleleAGenotype</u> . If the list includes more than one element, the prefix "multiple:" is added to the list. See " <u>Variations Type Description</u> ." | | 12 | hapA | Sequence of the "A" allele , based on the calls in the variations file. The sequence of reference calls is truncated to match the range of the dbSNP entry. | | | Column Name | Description | |----|-------------------------------|--| | 13 | varScoreVAFA | A semi-colon separated list of varScoreVAF values from the
var-[ASM-ID].tsv.bz2 file, for each call used to determine alleleAGenotype. | | 14 | varScoreEAFA | A semi-colon separated list of <i>varScoreEAF</i> values from the <i>var-[ASM-ID].tsv.bz2</i> file, for each call used to determine <i>alleleAGenotype</i> . | | 15 | chromosomeA | Chromosome number where the "A" allele is found. | | 16 | beginA | The <u>begin</u> position of the "A" allele, from the var-[ASM-ID].tsv.bz2 file. The ranges of reference calls are truncated to match the range of the dbSNP entry. Uses the half-open zero-based coordinate system. See " <u>Sequence Coordinate System</u> " for more information. The pseudoautosomal regions for the sex chromosomes X and Y are represented by their coordinates on chromosome X | | 17 | endA | The <u>end</u> position of the "A" allele, from the <u>var-[ASM-ID].tsv.bz2</u> file. The ranges of reference calls are truncated to match the range of the dbSNP entry. See " <u>Sequence Coordinate System</u> " for more information. The pseudoautosomal regions for the sex chromosomes X and Y are represented by their coordinates on chromosome X. | | 18 | varTypeB | A semi-colon separated list of <u>varType</u> values from the <u>var-[ASM-ID].tsv.bz2</u> file, for each call used to determine <u>alleleBGenotype</u> . If the list includes more than one element, the prefix "multiple:" is added to the list. | | 19 | hapB | Sequence of the "B" allele , based on the calls in the variations file. The sequence of reference calls is truncated to match the range of the dbSNP entry. | | 20 | varScoreVAFB | A semi-colon-separated list of <i>varScoreVAF</i> values from the <i>var-[ASM-ID].tsv.bz2</i> file, for each call used to determine <i>alleleBGenotype</i> . | | 21 | varScoreEAFB | A semi-colon-separated list of <i>varScoreEAF</i> values from <i>the var-[ASM-ID].tsv.bz2</i> file, for each call used to determine <i>alleleBGenotype</i> . | | 22 | chromosomeB | Chromosome number where the "B" allele is found. | | 23 | beginB | The <u>begin</u> position of the "B" allele, from the var-[ASM-ID].tsv.bz2 file. The ranges of reference calls are truncated to match the range of the dbSNP entry. Uses the half-open zero-based coordinate system. See " <u>Sequence Coordinate System</u> " for more information. The pseudoautosomal regions for the sex chromosomes X and Y are represented by their coordinates on chromosome X. | | 24 | endB | The <u>end</u> position of the "B" allele, from the <u>var-[ASM-ID].tsv.bz2</u> file. The ranges of reference calls are truncated to match the range of the dbSNP entry. Uses the half-open zero-based coordinate system. See " <u>Sequence Coordinate System</u> " for more information. The pseudoautosomal regions for the sex chromosomes X and Y are represented by their coordinates on chromosome X. | | 25 | 1000GenomesProjectMinorAllele | Minor allele reported by 1000 Genomes Project. This field is empty if the dbSNP entry was not found by 1000 Genomes Project; 'NA' if the dbSNPAnnotated file was annotated by dbSNP v131 or earlier. | | 26 | 1000GenomesProjectMAF | Minor allele frequency reported by 1000 Genomes Project. This field is empty if the dbSNP entry was not found by 1000 Genomes Project; 'NA' if the dbSNPAnnotated file was annotated by dbSNP v131 or earlier. | # **Sequencing Metrics and Variations Summary** ## ASM/summary-[ASM-ID].tsv The summary file *summary-[ASM-ID].tsv* contains a variety of metrics that may be helpful in assessing the quality of the delivered genome, such as the gross mapping yield and fraction of genome that was fully called. This file also enables the comparison of metrics such as total SNP count, SNP het/hom ratio, and nonsynonomous/synonomous SNP ratio across individuals of the same ethnicity, and determination of whether these metrics are roughly consistent across individuals. The file contains a header followed by a number of data lines describing the metrics, which are grouped by category. For metrics based on variant count (e.g., total SNP count, missense loci, SNP het/hom ratio, and junction count), two values for each metric are provided. | Header Description | | ASM/summary-[ASM-ID].ts | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by
periods. | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX−DNA_YZZ" where X's are digits ¬DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | ## **Content Description** ## ASM/summary-[ASM-ID].tsv The columns in the data section are described here, followed by a table that describes each metric. | Column | Description | |----------------|---| | Category | Metric category. For example, Genome coverage or Library. | | Metric | Metric. Each metric is described in the following table. | | Value | Value pulled from more detailed data source. | | CallConfidence | Variants used to calculate the metric. ALL: Metric is calculated using all variants detected. HIGH: Metric is calculated using high-confidence variants. High confidence variants are defined as calls in the var-[ASM-ID].tsv.bz2 file with varQuality column value of VQHIGH. High confidence junctions are those reported in the highConfidenceJunctionsBeta-[ASM-ID].tsv file. NA: Metric is not based on variant count. For example gross mapping yield and mate distribution mean. | | Metric Name | Description | | | | | | |--|---|--|--|--|--|--| | Category: Miscellaneous | | | | | | | | ■ Gender | Gender of the sample as determined by presence or absence of Y chromosome. | | | | | | | Category: Genome coverage | | | | | | | | Fully called genome fraction | Fraction of the reference bases where all alleles were called. | | | | | | | Partially called genome fraction | Fraction of the reference bases where one allele out of two was called. | | | | | | | No-called genome fraction | Fraction of the reference bases where all alleles were no-called. | | | | | | | Gross mapping yield (Gb) | Count of called bases within DNB arms with at least one initial mapping to the reference genome. This excludes reads marked as overflow (large number of mappings to the reference genome indicative of highly repetitive sequence). In the case of a DNB with only one arm mapped to the reference, only the mapped bases contribute to this statistic. This is the sum of the <code>grossWeightSumSequenceCoverage</code> counter in the "Coverage and Reference Scores" files. | | | | | | | ■ Both mates mapped yield (Gb) | Count of called bases within DNBs where both arms mapped to the reference genome on the correct strand and orientation, and within the expected distance. This is the sum of the <code>uniqueSequenceCoverage</code> counter in the "Coverage and Reference Scores" files. | | | | | | | 100k normalized coverage
variability | A measure of noise in the normalized coverage data for 100K windows. To compute this metric, the 100K normalized coverage is split into 3 Mb buckets. For each bucket, the expected-coverage value is computed as the mean of the coverage values for the bucket. Then 20% of the buckets with lowest mean value are rejected and 40% of the remaining buckets with highest standard deviation in coverage/expected coverage are rejected. Based on the remaining buckets, the standard deviation of coverage/expected coverage is returned. Note: Genomes with 100K normalized coverage variability > 0.04 have no-called CNVs. | | | | | | | Genome fraction where
weightSumSequenceCoverage
>= 5x | Fraction of the reference bases where the corresponding coverage column in the "Coverage and Reference Scores" files is greater than 5. There are also metrics for cutoff values of 10, 20, 30 and 40. | | | | | | | Category: Exome coverage | | | | | | | | Fully called exome fraction | Fraction of the reference bases of the exome where all alleles were called. | | | | | | | Partially called exome fraction | Fraction of the reference bases of the exome where one allele out of two was called. | | | | | | | No-called exome fraction | Fraction of the reference bases of the exome where all alleles were no-called. | | | | | | | Metric Name | Description | |---|---| | Category: Exome coverage (cont | | | Exome fraction where
weightSumSequenceCoverage
>= 5x | Fraction of the reference bases of the exome where the corresponding coverage column in the "Coverage and Reference Scores" files is greater than 5. There are also metrics for cutoff values of 10, 20, 30 and 40. | | Category: Library | | | Mate distribution mean | Mean mate gap estimated for the library. | | Mate distribution range (.95 confidence interval) min | Lower boundary of the range of mate gap that captures 95% of the data. | | Mate distribution range (.95 confidence interval) max | Upper boundary of the range of mate gap that captures 95% of the data. | | Category: Genome variations | | | SNP total count | Number of fully or partially called SNP loci. | | Homozygous SNP count | Number of fully called homozygous SNP loci. | | Heterozygous SNP count | Number of fully called heterozygous SNP loci. | | SNP novel fraction | Fraction of SNPs not found in version of dbSNP indicated in header. | | Homozygous SNP novel
fraction | Fraction of homozygous SNPs not found in version of dbSNP indicated in header. | | Heterozygous SNP novel
fraction | Fraction of heterozygous SNPs not found in version of dbSNP indicated in header. | | SNP heterozygous/
homozygous ratio | Ratio of fully called heterozygous to homozygous SNP loci. | | SNP transitions/ transversions ratio | Ratio of transition to transversion SNP allele count. | | INS total count | Number of fully or partially called insertion loci. | | INS novel fraction | Fraction of insertions not found in version of dbSNP indicated in header. | | INS heterozygous/
homozygous ratio | Ratio of fully called heterozygous to homozygous insertion loci. | | DEL total count | Number of fully or partially called deletion loci. | | DEL novel fraction | Fraction of deletions not found in version of dbSNP indicated in header. | | DEL heterozygous/
homozygous ratio | Ratio of fully called heterozygous to homozygous deletion loci. | | SUB total count | Number of fully or partially called substitution loci. | | SUB novel fraction | Fraction of substitutions not found in version of dbSNP indicated in header. | | SUB heterozygous/
homozygous ratio | Ratio of fully called heterozygous to homozygous substitution loci. | | Category: Exome variations | | | Multiple metrics | Same as the corresponding metric from the "Genome variations" category, restricted to loci within the exome. | | Category: Functional impact | | | Synonymous SNP loci | Number of loci where the single nucleotide change in coding sequence did not result in protein sequence change. | | Non-synonymous SNP loci | Number of loci where the single nucleotide change in coding sequence did result in protein sequence change. Non-synonymous SNP loci is the sum of missense, nonsense, nonstop, and misstart SNP loci. | | Missense SNP loci | Number of loci where the single nucleotide change in coding sequence resulted in protein sequence change, with no change in size of protein. | | | | | Metric Name | Description | |--
--| | Category: Functional impact (co | ntinued) | | Nonsense SNP loci | Number of loci where the single nucleotide change in coding sequence resulted in a STOP codon (TGA, TAG, or TAA), causing an early termination of protein translation. | | Nonstop SNP loci | Number of loci where the single nucleotide change in coding sequence resulted in the change of a STOP codon (TGA, TAG, or TAA) into a codon that codes for an amino acid, resulting in the continuation of the translation for this protein. | | Misstart SNP loci | Number of loci where the single nucleotide change in coding sequence resulted in the change of a START codon into a codon for something other than a start codon, likely resulting in a non-functional gene. | | Disrupt SNP loci | Number of loci where the single nucleotide change in the GT or AG conserved donor and acceptor splice site (or rare AT/AC) sequence resulted in a change to something that is incompatible. | | • Frame-shifting INS loci | Number of insertion loci where the change in coding sequence resulted in a frameshift for the encoded protein. | | • Frame-shifting DEL loci | Number of deletion loci where the change in coding sequence resulted in a frameshift for the encoded protein. | | Frame-shifting SUB loci | Number of substitution loci where the change in coding sequence resulted in a frameshift for the encoded protein. | | Frame-preserving INS loci | Number loci where there is a change in coding sequence and the length of the insertion is a multiple of 3, resulting in the insertion of amino acids in the encoded protein in-frame. | | ■ Frame-preserving DEL loci | Number loci where there is a change in coding sequence and the length of the deletion is a multiple of 3, resulting in the deletion of amino acids in these encoded protein in-frame. | | Frame-preserving SUB loci | Number loci where there is a change in coding sequence and the length of the substitution is a multiple of 3, resulting in the substitution of amino acids in the encoded protein in-frame. | | Category: CNV | | | ■ Total CNV segment count | For normal genomes, number of contiguous segments of the reference that were called with copy number different from the expected (that is, the number of gain or loss segments in the genome) using the diploid model for CNV analysis. For tumor genomes, the number of contiguous segments reported for the genome regardless of coverage level, using the non-diploid model for CNV analysis. | | Total number of bases in CNV segments | For normal genomes, the number of bases in the segments called as gain or loss in normal genomes, using the diploid model for CNV analysis. For tumor genomes, the number is not calculated and value for this field is NA. | | Fraction of novel CNV (by segment count) | For normal genomes, the fraction of gain or loss CNV segments that do not overlap any known events in DGV database. For tumor genomes, this number is not calculated and value for this field is 'NA'. | | Fraction of novel CNV (by base count) | For normal genomes, the fraction of bases in gain or loss CNV segments that don't overlap any known events in DGV database to the total number of bases in the gain or loss CNV segments. For tumor genomes, this number is not calculated and value for this field is 'NA'. | | Category: SV | | | Total junction count | Total number of junction events (as listed in <i>allJunctionsBeta</i> file). | | Category: MEI | | | Mobile element insertion count | Total number of mobile element insertion events (as listed in the <i>mobileElementInsertionsBeta</i> file). | | • Fraction of novel MEI | The fraction of mobile element insertions that do no overlap known events detected by 1000 Genomes Project. | | | | # **Copy Number Variation Files** The CNV Directory contains information regarding copy number variation along the reference genome, based on depth of coverage. CNV reporting is provided in CNV segmentation files and CNV details files. For each genome, results from both diploid and non-diploid CNV models are provided. For each tumor genome, somatic calls from both diploid and non-diploid CNV models are provided. Additional supporting evidence consists of mappings and coverage data, as described in "Error! Reference source not found." and "Coverage and Reference Scores"). Figure 10: CNV Directory Contents: Normal Genome Figure 11: CNV Directory Contents: Tumor Genome The CNV calls are based on an analysis of coverage that can be described in seven steps: - 1. Computation of sequence coverage - 2. Modeling of GC bias - 3. GC bias correction - 4. Coverage smoothing - 5. Normalization of coverage by comparison to baseline values - 6. Segmentation and scoring with a hidden Markov model (HMM) model - 7. Annotation of called segments by CNV type (including 'no-calling'), overlapping genes, repeats, and known CNV in the Database of Genomic Variants (DGV). The CNV analysis does not at this time take into account allele balance or mate pair-based evidence of structural variations. The coverage computation used for CNV estimation takes into account the uniqueness and confidence of each mapping; mappings are given fractional weights corresponding to the confidence that a mapping correctly identifies the source of the mapped DNB. Sequence coverage is averaged and corrected for GC bias over sliding windows across the genome, and normalized relative to a set of standard genomes. The files containing coverage information and normalization factors for the baseline genome set, along with the document listing the genomes used for the baseline set and the processing steps applied are available for download. See CNV Baseline Genome Dataset. The window width and window shift used for coverage smoothing can be found in the header of the file on the lines which begin with #WINDOW_WIDTH and #WINDOW_SHIFT, respectively. Changes in copy number shorter than the length of the smoothing window may either be missed or be interpreted as a change to a longer segment than is actually present. In the latter case, the called copy number may be less extreme than the true change. Boundaries of segments are approximate, with uncertainty on the order of the length of the window shift. The remainder of this section describes methods and file formats for CNV calling under the assumption that a sample is diploid (i.e., the diploid model pipeline assumes that most of the genome is diploid). See "Genomic Copy Number Analysis of Non-Diploid Samples" for description of modifications made for CNV calling, assuming samples are non-diploid. The HMM model classifies segments of the genome as having 0 copies, 1 copy, 2 copies, 3 copies, ... up to a maximum value. Segments with true ploidy higher than the maximum reportable value are assigned the maximum value. The maximum reported ploidy can be found in the header of the CNV files on the line which begins with #MAX PLOIDY. The coverage model employed by the HMM makes the assumptions that - copy number is integer-valued - changes in copy number can be attributed to a single location in the genome - the sample is homogeneous These assumptions may be incorrect in repeat or segmental duplication regions of the genome, where, for example, a heterozygous increase of one copy in a region present as two-copy in the reference may appear as a half-copy increase on each of the reference copies. They may also be incorrect in a tumor sample with normal tissue contamination or copy-number heterogeneity within the tumor. In either situation, the resulting copy number calls may not be optimal. Regions where coverage is not well-behaved in a set of standard genomes are assigned ploidy='n'; among such regions, we distinguish 'hypervariable' segments where coverage of the sequenced and baseline genomes varies considerably without clear clustering into distinct copy number categories, and 'invariant' segments where coverage of the sequenced and baseline genomes is not consistent with the reference (such as two copies in autosomal regions) but is highly consistent across the set of standard genomes. Because assignment of 'hypervariable' and 'invariant' segments is done based in part on the coverage of the sample of interest, the portion of the genome labeled 'hypervariable' or 'invariant' can differ from sample to sample. ### **Copy Number Segmentation** ### ASM/CNV/cnvSegmentsDiploidBeta-[ASM-ID].tsv The copy number segments file, *cnvSegmentsDiploidBeta-[ASM-ID].tsv*, provides a segmentation of the complete reference genome into regions of distinct ploidy levels, giving the estimated ploidy, the average and relative adjusted coverage for each segment, and measures of confidence in the called segments. #### **Example** #### ASM/CNV/cnvSegmentsDiploidBeta-[ASM-ID].tsv The following example shows the kinds of variations identified in the variations file: - The first segment, starting at position 17083000 of chr1, is called tetraploid (*calledPloidy* is 4); *calledCNVType* is '+' because this is more than the nominal expectation of 2 copies in the autosome. Average coverage is over 100x, compared to approximately 50x in most of the genome (data not shown). The *ploidyScore*, 11, is less than the *CNVTypeScore*, 35, indicating that confidence is considerably higher that this is a region of copy number increase than that there are exactly 4 copies. - The second segment, starting at position 17153000 of chrl,
is called diploid and average coverage is slightly over 50. Because this is the nominally expected coverage for autosomal segments, the segment has *calledCNVType* '='. The *ploidyScore* matches the *CNVTypeScore* because only ploidy 2 corresponds to this *calledCNVType*. - The third segment, starting at position 56597000 of chr1, is called "haploid"; calledCNVType is '-' because this is less than the nominally expected value. The ploidyScore, 4, indicates quite low confidence, and the CNVTypeScore is the same. These scores reflect the fact that average coverage in the segment is ~33x, considerably below the ~50x seen over most of the genome for the genome but also considerably higher than the ~25x that might be expected of an obviously haploid region, and the probability of homozygous loss is negligible, so we are scarcely more confident that the region has either 0 or 1 copies (the hypothesis evaluated by the CNVTypeScore) than that it has exactly 1 copy. - The fourth segment, starting at position 56613000, is called "invariant". Coverage is low, approximately as expected of a haploid segment. The 'invariant' designation indicates that the sequenced genome and all of a standard set of genomes had coverage similar to one another but implied a copy number different than what would be expected based on the reference genome. - The last segment, starting at position 58610000, is called "hypervariable". Coverage is near the expected level for a diploid segment (non-CNV), but coverage in the sequenced genome and a set of standard genomes was more variable than is typical of normal regions, without resolving into clear clusters of distinct ploidy. Such regions typically overlap segmental duplications, satellite regions, or short tandem repeats; in such regions, we do not call a discrete copy number. - The *ploidyScore* and *CNVTypeScore* values are Phred-like scores. A score of 0 means effectively zero confidence; larger values mean more confidence. They are computed as -10*log₁₀ of the probability of the assigned call being wrong, though due to differences between reality and the model, they may not give quantitatively reliable measures of probabilities. Scores for segments are computed such that they are the average of the scores for the constituent detail positions. | >chr | begin | end | avgNormalizedCvg | relativeCvg | calledFloidy | calledCNVType | ploidyScore | CNVTypeScore | overlappingGene | knownCNV | repeats | |------|----------|----------|------------------|-------------|--------------|---------------|-------------|--------------|--------------------|--|-------------------------| | chr1 | 17083000 | 17153000 | 103.1 | 2.1 | 4 | + | 11 | 35 | KIAA0445;
MSTP9 | dgv.9:Variation_34489;
dqv.9:Variation 3284 | DNA:1;LINE:
19;LTR:3 | | | | | | | | | | | MSTP9 | dgv.9:variation_3264 | 19; LIK: 5 | | chr1 | 17153000 | 56597000 | 51.5 | 1 | 2 | = | 29 | 29 | | | | | chr1 | 56597000 | 56613000 | 33.2 | 0.7 | 1 | - | 4 | 4 | | | DNA:1;LINE: | | | | | | | | | | | | | 12;LTR:22 | | chr1 | 56613000 | 56617000 | 19.7 | 0.4 | N | invariant | 0 | 0 | | | | | chr1 | 56617000 | 58610000 | 48.4 | 1 | 2 | = | 28 | 28 | | | | | chr1 | 58610000 | 58620000 | 44.5 | 0.9 | N | hypervariable | 0 | 0 | | | | | leader Description | ASM/CN | NV/cnvSegmentsDiploidBeta-[ASM-ID]. | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MAX_PLOIDY | Maximum allowed copy number estimate. | Positive integer. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | CNV-SEGMENTS: segmentation of the reference genome into regions of distinct ploidy. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | #DGV_VERSION | DGV version used for annotation | "X", where X is a digit. | | | ent Description | ASM/CNV/cnvSegmentsDiploidBeta-[ASM-ID].ts | | | | | |----|------------------|---|--|--|--|--| | | Column Name | Description | | | | | | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | | | | 2 | begin | Beginning of segment | | | | | | 3 | end | End of segment | | | | | | 4 | avgNormalizedCvg | Baseline-normalized average coverage over the interval from <i>begin</i> to <i>end</i> . <i>avgNormalizedCvg</i> is no-called ('N') in regions of the genome with very high or very low GC content as well as in regions with very low average coverage among the baseline samples. See further description in "Detailed Ploidy and Coverage Information." | | | | | | 5 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median average adjusted coverage. Value is 'N' if avgNormalizedCvg is 'N'. | | | | | | 6 | calledPloidy | Called ploidy for the segment. Typically an integer in the range [0,1,,MAX_PLOIDY]; 'N' when <i>calledCNVType</i> is 'invariant', 'hypervariable', or 'N'. | | | | | | 7 | calledCNVType | Classification of called ploidy to one of six categories: (hyphen): a reduction in copy number relative to the nominal expectation (diploid for autosomes, sex-appropriate for sex chromosomes). (equal): a match to the nominal expectation. (plus): an increase relative to the nominal expectation. invariant: a change relative to the nominal expectation but in a fashion observed to be present in the sequenced genome and all of a collection of 'standard' genomes, indicating that the reference genome represents a rare alternative in this region or is simply wrong. hypervariable: coverage not interpretable as a discrete ploidy due to high diversity of coverage levels in the sequenced genome and a set of 'standard' genomes. N: whole genome coverage has been 'no-called'; see 100k normalized coverage variability in the content description at "Sequencing Metrics and Variations Summary". | | | | | | 8 | ploidyScore | Phred-like confidence that the segment has the called ploidy. | | | | | | 9 | CNVTypeScore | Phred-like confidence that the <i>calledCNVType</i> is correct. | | | | | | 10 | overlappingGene | Gene(s) overlapping called segment, with minimum overlap of a single base pair. | | | | | | 11 | knownCNV | Known CNVs in the Database for Genomic Variants that overlap called segment. Overlap requires that the CNV segment in DGV covers at least 80% of Complete Genomics called CNV segment, allowing a single-window error in the boundary on each side of the called segment. Format: dgv. <version>:Variation_XXX with multiple entries separated by the semicolon (;). version indicates in which version of DGV this entry first appeared.</version> | | | | | | 12 | repeats | Percent of called CNV segment that overlaps with each category of genomic repeats. Categories include: DNA, LINE, Low_Complexity, SINE, Satellite, SegDup, Self-chain, Simple_Repeats, scRNA, tRNA, and snRNA. If the amount of overlap for a category is less than 1%, category is not reported. Format: | | | | | | | | Repeat category:XX | | | | | | | | With multiple entries separated by the semicolon (;). XX represents percent of called CNV segment that overlaps with indicated repeat
category. | | | | | ## **Detailed Ploidy and Coverage Information** #### ASM/CNV/cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2 The *cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2* file provides information on estimated ploidy and average coverage for every 2 kb along the genome. #### **Example** #### ASM/CNV/cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2 The example shows information typical of the cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2 file: - The first row indicates that the region of length WINDOW_WIDTH with begin and end position of 150000 and 152000 of chr1 has average corrected coverage of ~39X; this region is called diploid, with a ploidyScore of 23, which indicates reasonably high confidence in the called ploidy. - There is a larger difference between the positions in the ninth and tenth rows (with begin positions of 166000 and 217280) than between other pairs of adjacent rows. This reflects the presence of a gap between contigs in the NCBI human reference (build 37), and the impact of this gap on sliding window coverage smoothing. Similar gaps between segments in the *cnvSegments* file can occur. - Rows reporting windows with begin positions 158000 to 217280 have *calledPloidy*=3. The called ploidy is given a low score, and the *CNVTypeScore* is the same as the *ploidyScore*, despite the fact that the average coverage for several of these rows is in the range of 75-80x, right around what would be expected of a triploid region in a genome where diploid regions are typically ~50x. This is because there is an alternative explanation according to which the entire region is diploid and the elevated coverage is noise or bias in sequencing rather than a true copy number variation; the HMM model indicates that this alternative is not the most likely interpretation, but it is likely enough to give reduced confidence in the called copy number increase. - The second-to-last row has ploidy 'N' and *calledCNVType* 'hypervariable'. Coverage for this interval is highly diverse in the sequenced genome and a set of 'standard' genomes, so no discrete assignment of copy number is made. The *ploidyScore* and *CNVTypeScore* are 0 to signal the unspecified copy number assignment. - The last row has *ploidy* 'N' and *calledCNVType* 'invariant'. Coverage for this interval is consistently different from the nominally expected (diploid) value across a set of 'standard' genomes, so no discrete assignment of copy number is made. The *ploidyScore* and *CNVTypeScore* are 0 to signal the unspecified copy number assignment. - The *ploidyScore* and *CNVTypeScore* values are Phred-like scores. A score of 0 means effectively zero confidence, and larger values mean more confidence. They are computed as -10*log₁₀ of the probability of the assigned call being wrong, though due to differences between reality and the model, they may not give quantitatively reliable measures of probabilities. Scores for segments are computed such that they are the average of the scores for the constituent detail positions. | >chr | begin | end | avgNormalizedCvg | gcCorrectedCvg | fractionUnique | relativeCvg | calledPloidy | calledCNVType | ploidyScore | CNVTypeScore | |------|--------|--------|------------------|----------------|----------------|-------------|--------------|---------------|-------------|--------------| | chr1 | 150000 | 152000 | 38.7 | 34.1 | 0.31 | 0.85 | 2 | = | 23 | 23 | | chr1 | 152000 | 154000 | 39 | 37.8 | 0.19 | 0.81 | 2 | = | 21 | 21 | | chr1 | 154000 | 156000 | 38.5 | 42.1 | 0.16 | 0.87 | 2 | = | 19 | 19 | | chr1 | 156000 | 158000 | 38.4 | 35.2 | 0.09 | 0.85 | 2 | = | 14 | 14 | | chr1 | 158000 | 160000 | 80.6 | 69 | 0.17 | 1.69 | 3 | + | 5 | 5 | | chr1 | 160000 | 162000 | 80 | 61 | 0.05 | 1.63 | 3 | + | 7 | 7 | | chr1 | 162000 | 164000 | 79.9 | 66.5 | 0.11 | 1.61 | 3 | + | 7 | 7 | | chr1 | 164000 | 166000 | 75.2 | 54.3 | 0.08 | 1.51 | 3 | + | 7 | 8 | | chr1 | 166000 | 167280 | 70.6 | 53.8 | 0.11 | 1.44 | 3 | + | 5 | 5 | | chr1 | 217280 | 220000 | 63.9 | 41.4 | 0.11 | 1.37 | 3 | + | 3 | 3 | | chr1 | 220000 | 222000 | 60.1 | 50 | 0.13 | 1.28 | 2 | = | 5 | 5 | | chr1 | 222000 | 224000 | 57.9 | 48.7 | 0.31 | 1.23 | 2 | = | 9 | 9 | | chr1 | 224000 | 226000 | 55.6 | 59.5 | 0.19 | 1.19 | 2 | = | 13 | 13 | | chr1 | 226000 | 228000 | 54.8 | 35.7 | 0.16 | 1.13 | N | hypervariable | 0 | 0 | | chr1 | 228000 | 230000 | 27.3 | 16.1 | 0.25 | 0.66 | N | invariant | 0 | 0 | | Header Description | ASM/CNV/ | cnvDetailsDiploidBeta-[ASM-ID].tsv.bz | | | |--------------------|--|--|--|--| | Key | Description | Allowed Values | | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM"</assembly-name> | | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6" | | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773" | | | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string | | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits | | | | #MAX_PLOIDY | Maximum allowed copy number estimate | Positive integer | | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01" | | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods | | | | #TYPE | Indicates the type of data contained in the file | CNV-DETAIL-SCORES: estimated ploidy for every WINDOW_WIDTH non-overlapping window along the genome | | | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation | Positive integer | | | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy | Positive integer | | | number estimation | Cont | tent Description | ASM/CNV/cnvDetailsDiploidBeta-[ASM-ID].tsv.bz2 | |------|------------------|---| | | Column Name | Description | | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 2 | begin | Beginning of the window being described. For most of the genome, chromosome coordinates are even multiples of window length (for example, for 2K windows, window boundaries will end with "x000", where x is an even digit). Exceptions to this are windows at the ends of contigs. Windows will never span bases taken from more than one contig, even if the gap between contigs is small enough to permit this. Bases outside the outermost full default windows for each contig will either be added to the first full window towards the center of the contig or be placed in their own window, depending on whether the number of bases is larger than ½ the window width or not. | | 3 | end | End of the window being described. For most of the genome, chromosome coordinates are even multiples of window length (for example, for 2K windows, window boundaries will end with "x000", where x is an even digit). Exceptions to this are windows at the ends of contigs. Windows will never span bases taken from more than one contig, even if the gap between contigs is small enough to permit this. Bases outside the outermost full default windows for each contig will either be added to the first full window towards the center of the contig or be placed in their own window, depending on whether the number of bases is larger than ½ the window width or not. | | 4 | avgNormalizedCvg | Baseline-normalized average coverage of a window of width WINDOW_WIDTH. This is the value that is ultimately used to estimate ploidy; <code>avgNormalizedCvg</code> is derived from <code>gcCorrectedCvg</code> by normalization against other genomes. <code>avgNormalizedCvg</code> is no-called ('N') in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. | | 5 | gcCorrectedCvg | GC-corrected average coverage of a window of width WINDOW_WIDTH. The gcCorrectedCvg is no-called ('N') in regions of the genome with very high or very low GC content. | | 6 | fractionUnique | Fraction of coverage due to unique mappings. | | 7 | relativeCvg |
avgNormalizedCvg divided by estimate of diploid median normalized adjusted coverage.Value is 'N' if avgNormalizedCvg is 'N'. | | 8 | calledPloidy | Called ploidy for segment. Typically an integer in [0,1,,MAX_PLOIDY]; 'N' when calledCNVType is 'invariant', 'hypervariable', or 'N'. | | 9 | calledCNVType | Classification of called ploidy to one of six categories: (hyphen): a reduction in copy number relative to the nominal expectation (diploid for autosomes, sex-appropriate for sex chromosomes). (equal): a match to the nominal expectation. (plus): an increase relative to the nominal expectation. invariant: a change relative to the nominal expectation in a fashion observed to be present in the sequenced genome and all of a collection of 'standard' genomes, indicating that the reference genome represents a rare alternative in this region or is simply wrong. hypervariable: coverage not interpretable as a discrete ploidy due to high diversity of coverage levels in the sequenced genome and a set of 'standard' genomes. N: whole genome coverage has been 'no-called'; see "100k normalized coverage variability" in the content description at "Sequencing Metrics and Variations Summary". | | 10 | ploidyScore | Phred-like confidence that the segment has the called ploidy. | | 11 | CNVTypeScore | Phred-like confidence that the <i>calldCNVType</i> is correct. | ## **Genomic Copy Number Analysis of Non-Diploid Samples Files** Files described: - Non-diploid CNV Segments: ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 - Detailed Non-Diploid Coverage Level Information: ASM/CNV/cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2 For non-diploid samples, CNV calling is modified from what is described for diploid samples in "Copy Number Variation." The non-diploid model provides more accurate segmentation of samples with a large number of genomic copy number aberrations, as in the case of many tumors. The current non-diploid segmentation algorithm allows for either or both of normal contamination (presence of DNA from normal cells in the "tumor" sample) and tumor heterogeneity. Concretely, the inferred coverage levels are unconstrained, i.e., not forced to correspond to integer ploidy levels. Instead, a preliminary analysis of the data is done to identify discrete coverage levels: an initial set of levels is chosen based on the distribution of observed normalized coverage values. The initial set of levels is refined by a model selection process which tests alternative models by scoring the genome with an HMM, iteratively removing and adding levels to the model. Once the final set of levels is determined, the resulting HMM is used to segment the genome into regions assigned to the identified levels. The called levels are identified by their coverage relative to the median of the portion of the genome nominally expected to be diploid (autosomes for male, autosomes+X for female). Thus, the results describe segments of the genome as floating-point values, with values > 1 being amplified relative to the sample median and values < 1 being reduced relative to the sample median. This method contrasts to the reporting for normal samples, for which segments are attributed a specific ploidy. Further, called levels are not identified as "amplified" or "reduced", as we cannot be sure what level corresponds to an unmodified state without further interpretation. Sufficient heterogeneity in a tumor may make it difficult to correctly identify all the relevant coverage levels, and excessive normal contamination may make differences in ploidy within the tumor portion of a sample lead to differences in coverage that are too small to be reconstructed, even if the tumor is itself homogeneous. To provide reasonable results for most tumors in light of the possibility of narrowly separated coverage levels (normal contamination) and the lack of constraints on the spacing of allowed coverage levels (tumor heterogeneity), longer windows are used for coverage smoothing of tumors as compared to calling of normal samples. Changes in coverage level shorter than the length of the smoothing window may either be missed or be interpreted as a change to a longer segment than is actually present. In the latter case, the called level may be less extreme than the true change. Boundaries of segments are approximate, with uncertainty on the order of the length of the window shift. ### **Non-diploid CNV Segments** ### ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 The non-diploid CNV segments file provides a segmentation of the complete reference genome into regions of distinct coverage levels, the average and relative adjusted coverage for each segment, and measures of confidence in the called segments. #### **Example** #### ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 The example shows information typical of the cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 file: - The header rows indicate that the sample was modeled with 7 coverage levels, with means 0.46, 0.81, 1.03, etc. - The first segment, starting at position 13319912 of chr1, has average coverage of 53.9; relative coverage is 1.48, = 53.9/36.3, where 36.3 is the average coverage for the genome (data not shown). The segment is called at coverage level 1.43, in close agreement with the observed relative coverage. The *levelScore* of 115 indicates a high degree of confidence in the called level for this segment. *calledCNVType* and *CNVTypeScore* are NA for a non-diploid sample. - The second row, starting at position 16827162 of chr1, is called at level 3.71; average coverage is 123.8. - The third segment, starting at position 17275658 of chrl, is called level 1.18, with average coverage of 45.0. - The difference in levels among the segments (1.43 vs 3.71 vs 1.18) is not a statement of the difference in absolute ploidy. - The *levelScore* values are phred-like scores. A score of 0 means effectively zero confidence, and larger values mean more confidence. They are computed as -10*log₁₀ of the probability of the assigned call being wrong, though due to differences between reality and the model, they may not give quantitatively reliable measures of probabilities. Scores for segments are computed such that they are the average of the scores for the constituent detail positions. | #MEAN | _LEVEL_0 | 0.46 | | | | | | | |-------|------------|----------|-----------------|-------------|-------------|---------------|------------|--------------| | #MEAN | LEVEL_1 | 0.81 | | | | | | | | #MEAN | LEVEL_2 | 1.03 | | | | | | | | #MEAN | _LEVEL_3 | 1.18 | | | | | | | | #MEAN | LEVEL_4 | 1.43 | | | | | | | | #MEAN | LEVEL_5 | 1.84 | | | | | | | | #MEAN | _LEVEL_6 | 3.71 | | | | | | | | #NUME | BER_LEVELS | 5 7 | | | | | | | | >chr | begin | end | avgCorrectedCvg | relativeCvg | calledLevel | calledCNVType | levelScore | CNVTypeScore | | chr1 | 13319912 | 16819912 | 53.9 | 1.48 | 1.43 | NA | 115 | NA | | chr1 | 16819912 | 17219912 | 123.8 | 3.41 | 3.71 | NA | 96 | NA | | chr1 | 17219912 | 68919912 | 45 | 1.24 | 1.18 | NA | 33 | NA | #### **Header Description** #### ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 | Key | Description | Allowed Values | |-----------------|------------------------------------|--| | #ASSEMBLY_ID | Name of the assembly. | " <assembly-name>-ASM".For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | Key | Description | Allowed Values | |-------------------|--|---| | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly. | "NCBI build XX" where X's are digits. | | #MEAN_LEVEL_N | Ratio of mean coverage of level to genomewide mean coverage for "level N", N an integer from 0 to NUMBER_LEVELS-1. | Positive floating points. | | #NUMBER_LEVELS | Number of distinct coverage levels | Positive integer. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created. | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number. | Two or more digits separated by periods | | #TYPE | Indicates the type of data contained in the file. | TUMOR-CNV-SEGMENTS: segmentation of the reference genome into regions of distinct coverage level. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | Cor | tent Description | ASM/CNV/cnvSegmentsNondiploidBeta-[ASM-ID].tsv.bz2 | |-----|------------------|---| | |
Column Name | Description | | 1 | chr | Chromosome name in text: chr1, chr2,, chr2, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 2 | begin | Beginning of segment. | | 3 | end | End of segment. | | 4 | avgNormalizedCvg | Baseline-normalized average coverage over the interval from $begin$ to end . $avgNormalizedCvg$ is no-called (N) in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. See further description in "Detailed Non-Diploid Coverage Level Information." | | 5 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median average adjusted coverage. Value is N if $avgNormalizedCvg$ is N. | | 6 | calledLevel | Called coverage level for segment. Values give floating point relative coverage for the assigned level. A value of 'N' indicates that whole genome coverage has been 'no-called'; see "100k normalized coverage variability" in the content description. | | 7 | calledCNVType | NA. <i>CNVType</i> is not called for non-diploid samples at this time. This field is present to maintain the same format as the diploid sample CNV Segments file and as a placeholder for future developments. | | 8 | levelScore | Phred-like confidence that the segment belongs to the called level, as compared to the alternative levels included in the model. | | 9 | CNVTypeScore | NA. <i>CNVType</i> is not called for non-diploid samples at this time. This field is present to maintain the same format as the diploid sample CNV Segments file and as a placeholder for future developments. | ## **Detailed Non-Diploid Coverage Level Information** ### ASM/CNV/cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2 The non-diploid coverage level details file provides information on estimated coverage level every 100kb along the genome, giving average coverage, the coverage level of the segment to which the window is assigned and a confidence score for that assignment. #### **Example** #### ASM/CNV/cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2 The example shows information typical of the <code>cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2</code> file: - The first record indicates that the region of length WINDOW_WIDTH with begin and end positions of 144926007 and 145000000 of chr1 has average normalized coverage of 125.0X; this region is assigned to coverage level 3.71 with a *levelScore* of 112, which indicates high confidence in the called level (considered against the alternatives among the modeled levels). - Records reporting begin positions 145000000 to 145200000 also have called coverage level = 3.71. The *levelScore* decreases on the last of these rows, reflecting decreased (though still substantial) confidence in the level in the vicinity of the transition to another level. - The remaining records show the beginning of a region called coverage level 1.84, with similarly increasing confidence further from the transition reflected in *levelScore*. - The *levelScore* values are Phred-like scores. A score of 0 means effectively zero confidence, and larger values mean more confidence. They are computed as -10*log₁₀ of the probability of the assigned call being wrong, though due to differences between reality and the model, they may not give quantitatively reliable measures of probabilities. Scores for segments are computed such that they are the average of the scores for the constituent detail positions. | chr | begin | end | avgNormalizedCvg | gcCorrectedCvg | fractionUnique | relativeCvg | calledLevel | calledCNVType | levelScore | CNVTypeScore | |------|-----------|-----------|------------------|----------------|----------------|-------------|-------------|---------------|------------|--------------| | chr1 | 144926007 | 145000000 | 125 | 135.2 | 0.79 | 3.44 | 3.71 | NA | 112 | NA | | chr1 | 145000000 | 145100000 | 131.7 | 186.9 | 0.99 | 3.63 | 3.71 | NA | 112 | NA | | chr1 | 145100000 | 145200000 | 128.5 | 125 | 0.5 | 3.54 | 3.71 | NA | 112 | NA | | chr1 | 145200000 | 145300000 | 132.3 | 147.2 | 0.42 | 3.64 | 3.71 | NA | 67 | NA | | chr1 | 145300000 | 145400000 | 58.7 | 42.3 | 0.57 | 1.62 | 1.84 | NA | 50 | NA | | chr1 | 145400000 | 145500000 | 65.8 | 64 | 0.98 | 1.81 | 1.84 | NA | 88 | NA | | chr1 | 145500000 | 145600000 | 64 | 66.3 | 0.99 | 1.76 | 1.84 | NA | 130 | NA | | chr1 | 145600000 | 145700000 | 68.1 | 65.4 | 0.88 | 1.88 | 1.84 | NA | 1000 | NA | | Header Description | ASM/CNV/cnvl | DetailsNondiploidBeta-[ASM-ID].tsv.bz | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MEAN_LEVEL_N | Ratio of mean coverage to genome-wide mean coverage for each level N from 0 to NUMBER_LEVELS-1 | Positive floating points. | | #NUMBER_LEVELS | Number of distinct coverage levels | Positive integer. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | The type of data contained in the file | TUMOR-CNV-DETAILS: estimated coverage level for every 100 kb non-overlapping window along the genome. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | Content Description | | ASM/CNV/cnvDetailsNondiploidBeta-[ASM-ID].tsv.bz2 | | | | | |----------------------------|-------------|---|--|--|--|--| | | Column Name | Description | | | | | | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | | | | 2 | begin | Beginning of window being described. For most of the genome, chromosome coordinates are even multiples of window length (for example, for 100K windows, window boundaries will end with "x000", where x is an even digit). Exceptions to this are windows at the ends of contigs. Windows will never span bases taken from more than one contig, even if the gap between contigs is small enough to permit this. Bases outside the outermost full default windows for each contig will either be added to the first full window towards the center of the contig or be placed in their own window, depending on whether the number of bases is larger than ½ the window width or not. | | | | | | | Column Name | Description | |----|------------------|---| | 3 | end | End of window being described. For most of the genome, chromosome coordinates are even multiples of window length (for example, for 100K windows, window boundaries will end with "x000", where x is an even digit). Exceptions to this are windows at the ends of contigs. Windows will never span bases taken from more than one contig, even if the gap between contigs is small enough to permit this. Bases outside the outermost full default windows for each contig will either be added to the first full window towards the center of the contig or be placed in their own window, depending on whether the number of bases is larger than ½ the window width or not. | | 4 | avgNormalizedCvg | Baseline-normalized average coverage of a window of width WINDOW_WIDTH. This is the value that is ultimately used to
estimate ploidy; <code>avgNormalizedCvg</code> is derived from <code>gcCorrectedCvg</code> by normalization against other genomes. <code>avgNormalizedCvg</code> is no-called (N) in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. | | 5 | gcCorrectedCvg | GC-corrected average coverage of a window of width $\mathtt{WINDOW_WIDTH}$. The $gcCorrectedCvg$ is no-called (N) in regions of the genome with very high or very low GC content. | | 6 | fractionUnique | Fraction of coverage due to unique mappings. | | 7 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median normalized adjusted coverage. Value is N if $avgNormalizedCvg$ is N. | | 8 | calledLevel | Called coverage level for segment containing this detail interval. Values give floating point relative coverage for the assigned level. A value of 'N' indicates that whole genome coverage has been 'no-called'; see "100k normalized coverage variability" in the content description. | | 9 | calledCNVType | ${\tt NA.}$ CNVType is not called for non-diploid samples at this time. This field is present to maintain the same format as the diploid sample CNV Detail file and as a placeholder for future developments. | | 10 | levelScore | Phred-like confidence that the position has the called level, as compared to the alternative levels included in the model. | | 11 | CNVTypeScore | ${\tt NA.}$ CNVType is not called for non-diploid samples at this time. This field is present to maintain the same format as the diploid sample CNV Detail file and as a placeholder for future developments. | ## **Diploid-Model Somatic Copy Number Segmentation** ### ASM/CNV/somaticCnvSegmentsDiploidBeta-[ASM-ID]-N1 .tsv The diploid-model somatic copy number segments file provides a segmentation of the complete reference genome into regions of distinct ploidy levels, giving the estimated ploidy, the average and relative adjusted coverage for each segment, and measures of confidence in the called segments, as described in Table XX. Paired, or 'somatic', CNV analysis is performed similarly to the standard (single-sample) CNV analysis except as described below: - 1. Instead of using the generic, multi-sample baseline to normalize GC-corrected coverage, the coverage of the Normal Sample is used for normalization of the Tumor Sample genome. Note that, unlike in single-genome CNV analysis, there is no adjustment for the apparent ploidy of the normal, baseline sample. - 2. The normalization against a paired sample permits identification of regions that appear to be somatic events representing copy-number variation between the two paired samples. In the 'diploid' analysis, regions where there is no copy number difference between the two samples are reported as '=' (implying no change) regardless of whether the paired samples are diploid or both have the same CNV relative to the reference genome. This may facilitate the identification of somatic changes. - 3. In the case of 'diploid' analysis, an additional difference relative to single-genome analysis is that there is no 'hypervariable' and 'invariant' no-calling. - 4. Lesser Allele Fraction (LAF) is provided for paired sample analysis. LAF is the fraction of the sample containing the allele that is present in ≤ 50% of the sample, and therefore, the range of LAF values is 0 to 0.5. Paired sample LAF calculations are based on allele read counts in the tumor at loci that are called heterozygous in the matched baseline sample. #### **Example** #### ASM/CNV/somaticCnvSegmentsDiploidBeta-[ASM-ID]-N1 .tsv The first section shows the first 10 columns; the remaining 5 columns appear in the lower section. The second section of data repeats the *chr* column at the left edge to more easily match the data with the previous section of data; the *chr* column is not repeated in the actual data. | >chr | begin | end | avgNormalizedCvg | relativeCvg | calledPloidy | calledCNVType | ploidyScore | CNVTypeScore | overlappingGene | |------|-----------|-----------|------------------|-------------|--------------|---------------|-------------|--------------|--| | chr1 | 84306000 | 84462000 | 70.9 | 2.36 | 5 | + | 26 | 68 | TTLL7 | | chr1 | 84462000 | 85980000 | 28.7 | 0.96 | 2 | = | 49 | 49 | | | chr1 | 85980000 | 86006000 | 66 | 2.2 | 4 | + | 5 | 52 | DDAH1 | | chr1 | 86006000 | 98012000 | 28.7 | 0.95 | 2 | = | 49 | 49 | | | chr1 | 98012000 | 103863906 | 14.6 | 0.49 | 1 | - | 54 | 56 | AGL; CCDC76; CDC14A; COL11A1; DBT; DPH5; DPYD; EXTL2; FLJ35409; FRRS1; GPR88; | | chr1 | 103913906 | 110226000 | 14.6 | 0.49 | 1 | - | 54 | 56 | AKNAD1; AMIGO1; AMPD2; AMY1A; AMY1B; AM
Y1C; AMY2A; AMY2B; ATXN7L2; C1orf194; | | >chr | knownCNV | repeats | bestLAF | lowlaf | highLAF | |------|-----------------------------------|--|---------|--------|---------| | chr1 | | DNA:3;LINE:24;LTR:5;Low_complexity:2 | 0.5 | 0.44 | 0.5 | | | | ;SINE:8;SelfChain:1;Simple_repeat:2; | | | | | | | Unknown:1 | | | | | chr1 | | | 0.02 | 0.02 | 0.02 | | chr1 | dgv.9:Variation_64124;dgv.9:Varia | DNA:3;LINE:16;LTR:4;Low_complexity:1 | 0.25 | 0.24 | 0.26 | | | tion_84350;dgv.9:Variation_97429 | ;SINE:16;Simple_repeat:1;Unknown:1 | | | | | chr1 | | | 0.02 | 0.02 | 0.02 | | chr1 | | DNA:4;DNA?:1;LINE:26;LTR:11;Low_comp | 0.02 | 0.02 | 0.02 | | | | <pre>lexity:1;Other:1;RC:1;RNA:1;SINE:10</pre> | | | | | chr1 | | DNA:3;DNA?:1;LINE:29;LTR:12;Low_comp | 0.02 | 0.02 | 0.02 | | | | lexity:1;Other:1;RC:1;RNA:1;SINE:10 | | | | | Header Description | ASM/CNV/somaticCnv | SegmentsDiploidBeta-[ASM-ID]-N1 .ts | |---------------------------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MAX_PLOIDY | Maximum allowed copy number estimate. | Positive integer. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file. | DIPLOID-SOMATIC-CNV-SEGMENTS: segmentation of the reference genome into regions of distinct ploidy. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | #DGV_VERSION | DGV version used for annotation | "X", where X is a digit. | | · · · · · · · · · · · · · · · · · · · | | | | | tent Description | ASM/CNV/somaticCnvSegmentsDiploidBeta-[ASM-ID]-N1 .ts | |----|------------------|---| | | Column
Name | Description | | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 2 | begin | Beginning of segment | | 3 | end | End of segment | | 4 | avgNormalizedCvg | Baseline-normalized average coverage over the interval from <i>begin</i> to <i>end. avgNormalizedCvg</i> is no-called (N) in regions of the genome with very high or very low GC content as well as in regions with very low average coverage in the baseline sample. See further description in "Detailed Ploidy and Coverage Information." | | 5 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median average adjusted coverage. Value is N if $avgNormalizedCvg$ is N. | | 6 | calledPloidy | Called ploidy for the segment. Typically an integer in the range $[0,1,,MAX_PLOIDY]$; N when $calledCNVType$ is N. | | 7 | calledCNVType | Classification of called ploidy to one of four categories: - (hyphen): a reduction in copy number relative to the nominal expectation (diploid for autosomes, sex-appropriate for sex chromosomes). - (equal): a match to the nominal expectation. - (plus): an increase relative to the nominal expectation. N: whole genome coverage has been 'no-called'; see "100k normalized coverage variability" in the content description. | | 8 | ploidyScore |
Phred-like confidence that the segment has the called ploidy. | | 9 | CNVTypeScore | Phred-like confidence that the <i>calledCNVType</i> is correct. | | 10 | overlappingGene | Gene(s) overlapping called segment, with minimum overlap of a single base pair. | | 11 | knownCNV | Known CNVs in the Database for Genomic Variants that overlap called segment. Overlap requires that the CNV segment in DGV covers at least 80% of Complete Genomics called CNV segment, allowing a single-window error in the boundary on each side of the called segment. Format: | | | | <pre>dgv.<version>:Variation_XXX[;dgv.<version>:Variation_XXX]</version></version></pre> | | | | where version indicates in which version of DGV this entry first appeared and values inside [] are optional and can be repeated any number of times. | | 12 | repeats | Percent of called CNV segment that overlaps with each category of genomic repeats. Categories include: DNA, LINE, Low_Complexity, SINE, Satellite, SegDup, Self-chain, Simple_Repeats, scRNA, tRNA, and snRNA. If the amount of overlap for a category is less than 1%, category is not reported. Format: | | | | <category>:XX[;<category>:XX]</category></category> | | | | where XX represents percent of called CNV segment that overlaps with indicated repeat category and values inside [] are optional and can be repeated any number of times. | | 13 | bestLAF | Maximum likelihood estimate of Lesser Allele Fraction (LAF) of the segment based on counts of reads supporting the two alleles at loci within the segment that are called heterozygous in the matched baseline sample. Floating point value between 0 and 0.5. | | 14 | lowLAF | Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | | 15 | highLAF | Maximum value within interval that approximates the 99% confidence interval on the | # **Detailed Diploid-Model Somatic Ploidy and Coverage Information** # ASM/CNV/somaticCnvDetailsDiploidBeta-[ASM-ID]-N1.tsv.bz2 The *somaticCnvDetailsDiploidBeta-[ASM-ID]-[baseline-modifier].tsv.bz2* file provides information on estimated ploidy and average coverage for every 2 kb along the genome. | Exai | mple | | | A . | SM/CN | IV/so | matic | Cn | νDe | etai | IsD | iploid | Beta- | [ASM | 1-ID]-N1.tsv.bz2 | |------|------|----------|----------|------------------|----------------|----------------|-------------|--------------|---------------|-------------|--------------|---------|--------|---------|------------------| | | >chr | begin | end | avgNormalizedCvg | gcCorrectedCvg | fractionUnique | relativeCvg | calledPloidy | calledCNVType | ploidyScore | CNVTypeScore | bestLAF | lowlaf | highLAF | | | | chr1 | 85980000 | 85982000 | 62.8 | 125.6 | 0.99 | 2.09 | 4 | + | 5 | 16 | 0.32 | 0.25 | 0.42 | | | | chr1 | 85982000 | 85984000 | 60.4 | 125.1 | 1 | 2.01 | 4 | + | 6 | 31 | 0.22 | 0.22 | 0.22 | | | | chr1 | 85984000 | 85986000 | 69.6 | 100.4 | 0.99 | 2.32 | 4 | + | 6 | 53 | 0.26 | 0.12 | 0.5 | | | | chr1 | 85986000 | 85988000 | 65.2 | 135.4 | 1 | 2.17 | 4 | + | 6 | 64 | 0.01 | 0.01 | 0.5 | | | | chr1 | 85988000 | 85990000 | 63 | 146.9 | 1 | 2.1 | 4 | + | 6 | 63 | 0.32 | 0.21 | 0.47 | | | | chr1 | 85990000 | 85992000 | 65.8 | 133.9 | 1 | 2.19 | 4 | + | 5 | 65 | 0.2 | 0.02 | 0.5 | | | | chr1 | 85992000 | 85994000 | 67.1 | 140.2 | 1 | 2.23 | 4 | + | 5 | 66 | 0.11 | 0.02 | 0.39 | | | | chr1 | 85994000 | 85996000 | 64 | 124 | 1 | 2.13 | 4 | + | 5 | 63 | 0.27 | 0.23 | 0.33 | | | | chr1 | 85996000 | 85998000 | 68.5 | 140.2 | 1 | 2.28 | 4 | + | 5 | 67 | 0.25 | 0.2 | 0.3 | | | | chr1 | 85998000 | 86000000 | 68.7 | 144.4 | 1 | 2.29 | 4 | + | 5 | 67 | 0.22 | 0.17 | 0.26 | | | | chr1 | 86000000 | 86002000 | 71.3 | 121.6 | 1 | 2.37 | 4 | + | 5 | 62 | 0.25 | 0.21 | 0.31 | | | | chr1 | 86002000 | 86004000 | 68.1 | 83.8 | 1 | 2.27 | 4 | + | 5 | 39 | 0.23 | 0.18 | 0.29 | | | | chr1 | 86004000 | 86006000 | 63.9 | 125.6 | 0.99 | 2.12 | 4 | + | 5 | 17 | 0.21 | 0.17 | 0.26 | | ### Header Description ASM/CNV/somaticCnvDetailsDiploidBeta-[ASM-ID]-N1.tsv.bz2 | Key | Description | Allowed Values | |-------------------|---|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MAX_PLOIDY | Maximum allowed copy number estimate | Positive integer. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | Key | Description | Allowed Values | |---------------|---|---| | #TYPE | Indicates the type of data contained in the file | DIPLOID-SOMATIC-CNV-DETAIL-
SCORES: estimated ploidy for every
WINDOW_WIDTH non-overlapping window
along the genome. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | # Content Description ASM/CNV/somaticCnvDetailsDiploidBeta-[ASM-ID]-N1.tsv.bz2 | | Column Name | Description | |----|------------------|--| | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | begin | Beginning of window being described. | | | end | End of window being described. | | 3 | avgNormalizedCvg | Baseline-normalized average coverage of a window of width WINDOW_WIDTH. This is the value that is ultimately used to estimate ploidy; <code>avgNormalizedCvg</code> is derived from <code>gcCorrectedCvg</code> by normalization against other genomes. <code>avgNormalizedCvg</code> is no-called ('N') in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage in the baseline sample. | | 4 | gcCorrectedCvg | GC-corrected average coverage of a window of width $\mathtt{WINDOW_WIDTH}$. The $gcCorrectedCvg$ is no-called ('N') in regions of the genome with very high or very low GC content. | | 5 | fractionUnique | Fraction of coverage due to unique mappings. | | 6 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median normalized adjusted coverage. Value is 'N' if avgNormalizedCvg is 'N'. | | 7 | calledPloidy | Called ploidy for segment. Typically an integer in [0,1,,MAX_PLOIDY]; 'N' when called CNVType is 'N'. | | 8 | calledCNVType | Classification of called ploidy to one of four categories: (hyphen): a reduction in copy number relative to the nominal expectation (diploid for autosomes, sex-appropriate for sex chromosomes). (equal): a match to the nominal expectation. (plus): an increase relative to the nominal expectation. N: whole genome coverage has been 'no-called'; see "100k normalized coverage variability" in the content description at "Sequencing Metrics and Variations Summary". | | 9 | ploidyScore | Phred-like confidence that the segment has the called ploidy. | | 10 | CNVTypeScore | Phred-like confidence that the <i>calldCNVType</i> is correct. | | 11 | bestLAF | Maximum likelihood estimate of Lesser Allele Fraction (LAF) for the window, based on counts of reads supporting the two alleles at loci within the window that are called heterozygous in the matched baseline sample. Floating point value between 0 and 0.5. | | 12 | lowLAF | Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | | 13 | highLAF | Maximum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | 0.45 0.5 # **Somatic Genomic Copy Number Analysis of Non-Diploid Samples Files** # **Nondiploid-Model Somatic CNV Segments** #### ASM/CNV/somaticCnvSegmentsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 The nondiploid-model somatic CNV segments file provides a segmentation of the complete reference genome into regions of distinct coverage levels, the average and relative
adjusted coverage for each segment, and measures of confidence in the called segments. In contrast to the non-somatic version of this file, GC-corrected coverage in the matched baseline sample is used to normalize coverage in the current sample, providing coverage relative to the baseline. | Exam | nple | | ASM/ | /CNV/ | /som | aticCnv | Seg | gme | ntsi | Nond | iploid | Beta- | [ASM-ID]-N1.tsv.b | z2 | |------|------|-----------|-----------|------------------|-------------|-------------|---------------|------------|--------------|---------|--------|---------|-------------------|----| | 1 | >chr | begin | end | avgNormalizedCvg | relativeCvg | calledLevel | calledCNVType | levelScore | CNVTypeScore | bestLAF | lowLAF | highLAF | | | | C | chr1 | 149509645 | 152300000 | 99.7 | 3.5 | 3.318 | NA | 478 | NA | 0.26 | 0.26 | 0.26 | | | | C | chr1 | 152300000 | 192300000 | 53.8 | 1.89 | 1.91 | NA | 190 | NA | 0.5 | 0.5 | 0.5 | | | | C | chr1 | 192300000 | 192500000 | 73.2 | 2.57 | 2.354 | NA | 87 | NA | 0.41 | 0.38 | 0.45 | | | | C | chr1 | 192500000 | 205922707 | 54.2 | 1.9 | 1.91 | NA | 168 | NA | 0.5 | 0.5 | 0.5 | | | | C | chr1 | 206072707 | 206332221 | 54.2 | 1.9 | 1.91 | NA | 168 | NA | 0.5 | 0.41 | 0.5 | | | | C | chr1 | 206482221 | 223747846 | 54.2 | 1.9 | 1.91 | NA | 168 | NA | 0.5 | 0.5 | 0.5 | | | | C | chr1 | 223797846 | 235192211 | 54.2 | 1.9 | 1.91 | NA | 168 | NA | 0.5 | 0.5 | 0.5 | | | | C | chr1 | 235242211 | 239900000 | 54.2 | 1.9 | 1.91 | NA | 168 | NA | 0.5 | 0.49 | 0.5 | | | chr1 239900000 248908210 51.6 1.81 1.788 NA 130 NA 0.5 chrl 249058210 249240621 51.6 1.81 1.788 NA 130 NA 0.5 #### **Header Description** ASM/CNV/somaticCnvSegmentsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 | Key | Description | Allowed Values | |-------------------|--|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #MEAN_LEVEL_N | Ratio of mean coverage of level to genome-wide mean coverage for "level N", N an integer from 0 to NUMBER_LEVELS-1 | Positive floating points. | | #NUMBER_LEVELS | Number of distinct coverage levels | Positive integer. | | Key | Description | Allowed Values | |-------------------|---|--| | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods | | #TYPE | Indicates the type of data contained in the file. | NONDIPLOID-SOMATIC-CNV-SEGMENTS: segmentation of the reference genome into regions of distinct coverage level. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | # Content Description ASM/CNV/somaticCnvSegmentsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 | | Column Name | Description | |----|------------------|---| | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 2 | begin | Beginning of segment | | 3 | end | End of segment | | 4 | avgNormalizedCvg | Baseline-normalized average coverage over the interval from <i>begin</i> to <i>end. avgNormalizedCvg</i> is no-called ('N') in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. See further description in " <u>Detailed Non-Diploid Coverage Level Information</u> ." | | 5 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median average adjusted coverage. Value is 'N' if avgNormalizedCvg is 'N'. | | 6 | calledLevel | Called coverage level for segment. Values give floating point relative coverage for the assigned level. A value of 'N' indicates that whole genome coverage has been 'no-called'; see 100k normalized coverage variability in the content description of "Sequencing Metrics and Variations Summary". | | 7 | calledCNVType | NA. CNVType is not called for tumor samples at this time. This field is present to maintain the same format as the normal sample CNV Segments file and as a placeholder for future developments. | | 8 | levelScore | Phred-like confidence that the segment belongs to the called level, as compared to the alternative levels included in the model. | | 9 | CNVTypeScore | NA. CNVType is not called for tumor samples at this time. This field is present to maintain the same format as the normal sample CNV Segments file and as a placeholder for future developments. | | 10 | bestLAF | Maximum likelihood estimate of Lesser Allele Fraction (LAF) for the segment, based on counts of reads supporting the two alleles at loci within the segment that are called heterozygous in the matched baseline sample. Floating point value between 0 and 0.5. | | 11 | lowLAF | Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | | 12 | highLAF | Maximum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | # **Detailed Nondiploid Somatic Coverage Level Information** ## ASM/CNV/somaticCnvDetailsNondiploidBeta-[ASM-ID]-N1.tsv.bz2 The non-diploid coverage level details file, *somaticCnvDetailsNondiploidBeta-[ASM-ID]-N1.tsv.bz2*, provides information on estimated coverage level every 100 kb along the genome, giving average coverage, the coverage level of the segment to which the window is assigned and a confidence score for that assignment. | ample | | AS | M/CN | V/som | aticC | nvDe | tailsNo | ond | iploi | dBe | eta-[A | SM-I | D]-N1 | |-------|-----------|-----------|------------------|----------------|----------------|-------------|-------------|---------------|------------|--------------|---------|--------|---------| | >chr | begin | end | avgNormalizedCvg | gcCorrectedCvg | fractionUnique | relativeCvg | calledLevel | calledCNVType | levelScore | CNVTypeScore | bestLAF | lowLAF | highLAF | | chr1 | 151200000 | 151300000 | 106.1 | 103.9 | 1 | 3.73 | 3.318 | NA | 574 | NA | 0.24 | 0.22 | 0.27 | | chr1 | 151300000 | 151400000 | 108 | 100.5 | 0.99 | 3.79 | 3.318 | NA | 601 | NA | 0.24 | 0.21 | 0.27 | | chr1 | 151400000 | 151500000 | 110 | 97.6 | 1 | 3.87 | 3.318 | NA | 630 | NA | 0.21 | 0.16 | 0.28 | | chr1 | 151500000 | 151600000 | 108.9 | 101.1 | 0.99 | 3.83 | 3.318 | NA | 614 | NA | 0.26 | 0.24 | 0.28 | | chr1 | 151600000 | 151700000 | 110.5 | 106.1 | 0.99 | 3.88 | 3.318 | NA | 636 | NA | 0.27 | 0.23 | 0.32 | | chr1 | 151700000 | 151800000 | 109.2 | 114.7 | 1 | 3.84 | 3.318 | NA | 618 | NA | 0.27 | 0.25 | 0.29 | | chr1 | 151800000 | 151900000 | 111.5 | 108.3 | 0.99 | 3.92 | 3.318 | NA | 650 | NA | 0.25 | 0.24 | 0.27 | | chr1 | 151900000 | 152000000 | 110.8 | 110 | 1 | 3.89 | 3.318 | NA | 640 | NA | 0.3 | 0.23 | 0.38 | | chr1 | 152000000 | 152100000 | 109.1 | 119.8 | 0.99 | 3.83 | 3.318 | NA | 616 | NA | 0.25 | 0.21 | 0.29 | | chr1 | 152100000 | 152200000 | 110.4 | 125.9 | 0.89 | 3.88 | 3.318 | NA | 463 | NA | 0.27 | 0.23 | 0.32 | | chr1 | 152200000 | 152300000 | 73.9 | 78.5 | 0.87 | 2.6 | 3.318 | NA | 28 | NA | 0.39 | 0.29 | 0.5 | | Header Description | ASM/CNV/somaticCnvDetailsNondiploidBeta-[ASM-ID]-N1.tsv.k | | | | | | | | |--------------------|--|--|--|--|--|--|--|--| | Key | Description | Allowed Values | | | | | | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM-<sample-modifier>". For example, "GS000000474-ASM-T1".</sample-modifier></assembly-name> | | | | | | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | | | | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | | | | | | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | | | | | | | #GENOME_REFERENCE | Human genome build used for
assembly | "NCBI build XX" where X's are digits. | | | | | | | | #MEAN_LEVEL_N | Ratio of mean coverage to genome-wide mean coverage for each level N from 0 to NUMBER_LEVELS-1 | Positive floating points. | | | | | | | | #NUMBER_LEVELS | Number of distinct coverage levels | Positive integer. | | | | | | | | Key | Description | Allowed Values | |-------------------|---|---| | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | The type of data contained in the file | NONDIPLOID—SOMATIC—CNV—DETAILS: estimated coverage level for every 100 kb non-overlapping window along the genome. | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | #WINDOW_WIDTH | Width, in bases, of windows in which smoothed coverage is calculated for copy number estimation. | Positive integer. | | Content Description | | ASM/CNV/somaticCnvDetailsNondiploidBeta-[ASM-ID]-N1.tsv.b | | | | |---------------------|------------------|---|--|--|--| | | Column Name | Description | | | | | 1 | chr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from CNV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | | | | begin | Beginning of window being described | | | | | | end | End of window being described | | | | | 3 | avgNormalizedCvg | Baseline-normalized average coverage of a window of width <code>WINDOW_WIDTH</code> . This is the value that is ultimately used to estimate ploidy; <code>avgNormalizedCvg</code> is derived from <code>gcCorrectedCvg</code> by normalization against other genomes. <code>avgNormalizedCvg</code> is no-called ('N') in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. | | | | | 4 | gcCorrectedCvg | GC-corrected average coverage of a window of width $WINDOW_WIDTH$ The $gcCorrectedCvg$ is no-called ('N') in regions of the genome with very high or very low GC content. | | | | | 5 | fractionUnique | Fraction of coverage due to unique mappings. | | | | | 6 | relativeCvg | avgNormalizedCvg divided by estimate of diploid median normalized adjusted coverage. Value is 'N' if avgNormalizedCvg is 'N'. | | | | | 7 | calledLevel | Called coverage level for segment containing this detail interval. Values give floating point relative coverage for the assigned level. A value of 'N' indicates that whole genome coverage has been 'no-called'; see 100k normalized coverage variability in the content description for "Sequencing Metrics and Variations Summary". | | | | | 8 | calledCNVType | NA. CNVType is not called for tumor samples at this time. This field is present to maintain the same format as the normal sample CNV Detail file and as a placeholder for future developments. | | | | | 9 | levelScore | Phred-like confidence that the position has the called level, as compared to the alternative levels included in the model. | | | | | 10 | CNVTypeScore | NA. CNVType is not called for tumor samples at this time. This field is present to maintain the same format as the normal sample CNV Detail file and as a placeholder for future developments. | | | | | | | • | | | | | | Column Name | Description | |----|-------------|--| | 11 | bestLAF | Maximum likelihood estimate of Lesser Allele Fraction (LAF) for the window, based on counts of reads supporting the two alleles at loci within the window that are called heterozygous in the matched baseline sample. Floating point value between 0 and 0.5. | | 12 | lowLAF | Minimum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | | 13 | highLAF | Maximum value within interval that approximates the 99% confidence interval on the Bayesian posterior estimate under a uniform prior. | # **Depth of Coverage Report** #### ASM/CNV/depthOfCoverage_100000-[ASM-ID].tsv The *depthOfCoverage_100000-[ASM-ID].tsv* file reports unique and weight-sum sequence coverage, along with GC bias-corrected weight-sum coverage and baseline normalized coverage for every non-overlapping 100 kb window along the genome, facilitating the presentation of whole-genome coverage. #### **Example** ### ASM/CNV/depthOfCoverage_100000-[ASM-ID].tsv | >chromosome | position | uniqueSequenceCoverage | weightSumSequenceCoverage | gcCorrectedCvg | avgNormalizedCoverage | |-------------|----------|------------------------|---------------------------|----------------|-----------------------| | chr1 | 50000 | 1.495 | 40.357 | 41.302 | 35.5 | | chr1 | 367719 | 0.054 | 30.369 | 34.352 | 48.3 | | chr1 | 571368 | 19.539 | 257.431 | 225.931 | 79.6 | | chr1 | 671368 | 3.379 | 36.201 | 35.528 | 41.3 | | chr1 | 771368 | 31.959 | 57.344 | 55.164 | 43.7 | | chr1 | 871368 | 41.693 | 44.567 | 44.668 | 37.7 | | chr1 | 971368 | 28.131 | 29.932 | 35.88 | 38.6 | | chr1 | 1071368 | 33.526 | 35.709 | 37.121 | 38 | | chr1 | 1171368 | 33.346 | 34.977 | 38.129 | 37.6 | | chr1 | 1271368 | 31.966 | 34.831 | 39.38 | 38.6 | | chr1 | 1371368 | 33.262 | 36.109 | 32.397 | 38 | - The example data has #WINDOW_WIDTH of 100 kb. Coverage data is based on starting at the beginning of every contig and measuring in adjacent 100 kb windows, until there is not 100 kb left in the contig. The *position* field reports the chromosome coordinate of the middle of each window. - The first row of the example data represents coverage data for the first 100 kb window of the contig. A second consecutive 100 kb window cannot be constructed because there is not 100 kb left in the contig. - The next 100 kb window that can be constructed has a midpoint chromosome coordinate of 367719. Again, a second consecutive 100 kb window cannot be constructed because there is not 100 kb left in the contig. Figure 12 shows GC-bias-corrected coverage for chromosome 1 generated from information contained in the *depthOfCoverage_100000-[ASM-ID].tsv* file. Figure 12: Plot of GC Bias-Corrected Coverage across Chromosome 1 | Header Description | ASM/CNV/depthOfCoverage_100000-[ASM-ID].tsv | | | | | |--------------------|--|---|--|--|--| | Key | Description | Allowed Values | | | | | #ASSEMBLY_ID | Name of the assembly. | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | | | #SOFTWARE_VERSION | Assembly pipeline build number. | Two or more digits separated by periods. | | | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods. For example, "0.6". | | | | | #GENOME_REFERENCE | Human genome build used for assembly. | "NCBI build XX" where X's are digits. | | | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created. | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | | | #WINDOW_SHIFT | Shift, in bases, between consecutive windows in which coverage is calculated. | Positive integer. | | | | | #WINDOW_WIDTH | Width, in bases, of windows in which coverage is calculated. | Positive integer. | | | | | #TYPE | Indicates the type of data contained in the file. | DEPTH-OF-COVERAGE: Positive integer. | | | | | Conte | nt Description | ASM/CNV/depthOfCoverage_100000-[ASM-ID].tsv | | | |-------|---------------------------
---|--|--| | | Column Name | Description | | | | 1 | chromosome | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | | 2 | position | Midpoint of interval being described. | | | | 3 | uniqueSequenceCoverage | Average per base coverage of the interval of length WINDOW_WIDTH centered at the indicated position by unique, fully mapping reads. In a fully mapping read, both arms map with expected order, orientation, and separation, and the weight of this mapping indicates only one high-probability mapping. | | | | 4 | weightSumSequenceCoverage | Average per base coverage of the interval of length WINDOW_WIDTH centered at the indicated position as determined by adding the weight ratio for each full DNB mapping covering this position. In the case of a DNB that is mapped to more than one location, each mapped location receives a fractional contribution to coverage. This weight ratio is a measure of the probability that the mapping is correct for this DNB. | | | | 5 | gcCorrectedCvg | Average per base coverage of the interval of length WINDOW_WIDTH centered at the indicated position as determined by the GC-corrected, weight-sum coverage by full DNB mapping of the spanned positions. The gcCorrectedCvg is no-called ('N') in regions of the genome with very high or very low GC content. | | | | 6 | avgNormalizedCoverage | Average per base coverage of the interval of length WINDOW_WIDTH centered at the indicated position as determined by the GC-corrected, weight-sum full DNB mapping covering the spanned positions, normalized relative to a set of standard genomes. <code>avgNormalizedCoverage</code> is no-called ('N') in regions of the genome with very high or very low GC content, as well as in regions with very low average coverage among the baseline samples. | | | ASM Results Structural Variation Files #### **Structural Variation Files** The SV Directory contains information on detected junctions and provides alignment information for the DNBs supporting each junction cluster. Figure 13 and Figure 14 show the contents of the SV results directory for the Normal Sample and the Tumor Sample, respectively. Figure 13: SV Directory Contents for the Normal Sample ASM Results Structural Variation Files Figure 14: SV Directory Contents for the Tumor Sample Structural variation describes polymorphisms that change the structure of the genome, including events such as insertions, deletions, inversions, and translocation. Complete Genomics SV data identifies junctions between regions of the genome being sequenced that are not adjacent on the reference genome. Events such as translocations, inversions, and insertions manifest as two or more junctions. The output does not currently attempt to compose sets of junctions into such events. DNB mappings found during the standard assembly process are analyzed to find clusters of DNBs in which each arm maps uniquely to the reference genome, but with an unexpected mate pair length or anomalous orientation. Currently this discordance threshold is set to 150 bp greater than the largest mate gap in the data after discarding the most extreme 0.5% of the distribution, or about 700 bp. The mean mate pair length estimated for each sequenced genome, along with 95% confidence interval, is reported in the *summary.tsv* file. Each cluster represented by three or more DNBs is reported as a junction with associated annotations, such as coordinates of breakpoints, estimated from this initial clustering in the *evidenceJunctionClustersBeta-[ASM-ID].tsv* file. Alignments of DNBs for each cluster are reported in the *evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2* file. After a junction has been identified, DNBs one mate gap away on both sides of the junction are gathered for local de novo assembly of the transition sequence — sequences that are either novel or noncontiguous with the reference genome on either the left or right side of the junction. Currently, the output includes the transition sequence with the highest confidence and not an attempt to define ploidy of the event. Each junction, annotated with a list of repetitive sequence and genes on either side of the junction, is reported with a unique Junction ID in the *allJunctionsBeta-[ASM-ID].tsv* file. Junctions reported in the *allJunctionsBeta-[ASM-ID].tsv* file are then filtered using a set of criteria to obtain a set of high-confidence junctions. These junctions are reported in the *highConfidenceJunctionsBeta-[ASM-ID].tsv* file. A junction is defined as a region of genomic sequence consisting of three sections: "Left" indicates the position that is closer to the first position of chromosome 1; "Right" indicates the position that is closer to ASM Results Structural Variation Files the last position of chromosome Y; and "Transition". Left is synonymous for "5' direction" and Right is synonymous for "3' direction". The left and right positions of the junction are defined as the "begin" of the half-open zero-length reference interval (space coordinates), marking the boundary between the left/right section and the transition section. This boundary can be interpreted as the breakpoints of the identified junction, whose position can be further refined by de novo assembly. Figure 15: Example of a Typical Junction - 1. A "left" section of n_L bases that maps, exactly or approximately, to a section of the reference genome (either strand). - 2. A "transition" section of n_T bases of genomic sequence (n_T can be zero). The transition sequence is represented in blue text in Figure 15. - 3. A "right" section of n_R bases that maps, exactly or approximately, to a section of the reference genome (either strand). A junction can be represented a second way: the junction shown above can be obtained by swapping the positions and lengths of the left and right section, changing their strands, and reverse complementing the sequence of the transition region. Thus, we define a canonical representation of junctions in which the left side is at an earlier position on the reference than the right side. It is important to understand that a junction does not necessarily imply a physical connection between the genomic sequences to the left and right of the junction breakpoint. A junction can also be explained by sequence similarity of one DNB arm to another region in the genome. Several annotations provided in the junction files help discern between these two possibilities. For example, success in assembling a sequence across the junction breakpoint gives stronger support to there being a physical connection between the two sections of the junction. The number of discordant mate pairs supporting the junction reported in the <code>DiscordantMatePairAlignments</code> field correlates with confidence that junction is a true event. Finally, junctions flanked by repeating genomic elements are of lower confidence, as likelihood of false mappings is increased in repeats regions. In addition to the files provided for individual genomes described above, somatic junctions are identified and reported in the *somaticAllJunctions-[ASM-ID]-N1.tsv* and *somaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv* for tumor samples. Somatic junctions are defined as junctions detected in the tumor samples that are absent in the matching normal sample and are identified using the CGA Tools junctiondiff. The somatic junctions reported in the *somaticAllJunctions-[ASM-ID]-N1.tsv* result from comparing all junctions detected in the tumor with all junctions detected in the normal sample. The somatic junctions reported in the *somaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv* result from comparing high-confidence junctions detected in the tumor with all junctions detected in the normal sample. The process of identifying somatic junctions is described below: - 1. Junction coordinates are not always exact. If a junction's sequence cannot be resolved (that is, the breakpoint is not precisely resolved through assembly), the coordinates of the junction are estimations based on the expected distribution of mate gaps of the DNB reads that contribute to the discordant mate pair analysis. In addition, small variants near the junction may cause the junction coordinates to shift slightly. To limit the number of false somatic junctions called, junction coordinates within 200 bases between tumor and normal samples are considered to be equivalent. - 2. Slight differences in mate gap distribution or slight changes in coverage bias characteristics for the two genomes may mean that a junction that is present with good support in genome A (tumor) is not ASM Results Structural Variation Files called in genome B (normal) due to lack of support. To resolve this issue, junctions with length less than 500 bp and consistent with short deletions are filtered out. - 3. There is low sensitivity for junctions with few discordant mate pair alignments. Thus, Complete Genomics junction caller requires at least 3 discordant mate pair alignments of support to call a junction. If a junction has a low expected count of discordant mate pair alignments (for example, 3), whether the junction achieves sufficient support is a matter of chance. To address this issue, only junctions in the tumor sample with 10 or more discordant mate pair alignments of support are compared to junctions found in the normal sample. The results of this analysis are
reported in the *somaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv* file. To maximize sensitivity of detecting somatic junctions, at the cost of specificity, junctions detected in the tumor with three or more discordant mate pair alignments of support are compared to junctions found in the normal sample. The results of this analysis are reported in the *somaticAllJunctionsBeta-[ASM-ID]-N1.tsv* file. - 4. Tumor samples are frequently contaminated with normal DNA. To limit the number of false somatic junctions called in the high-confidence file, all junctions in the normal genome are used for comparison against high-confidence junctions found in the tumor sample. That is, no score cutoff is applied. #### **Detected Junctions and Associated Annotations** # ASM/SV/allJunctionsBeta-[ASM-ID].tsv and ASM/SV/somaticAllJunctionsBeta-[ASM-ID]-N1.tsv The *allJunctionsBeta-[ASM-ID].tsv* file gives information for individual junctions that were detected in the sequenced genome. The *somaticAllJunctionsBeta-[ASM-ID]-N1.tsv* file gives information for individual junctions detected in tumor genome that were absent in the normal genome. Each junction is given a unique identifier and is ordered by the chromosomal position of the left section of the junction. Associated data and annotations for each junction are also included. The data file format of the **somaticAllJunctionsBeta-[ASM-ID]-N1.tsv** file is the same as for the **allJunctionsBeta-[ASM-ID].tsv**. If the transition sequence is missing, *TransitionLength* is zero and *TransitionSequence* is empty. This expresses the fact that transition from the left to the right side takes place without any intervening bases of new sequence. If local *de novo* assembly is unsuccessful, the transition sequence is unknown, *TransitionSequence* field is empty, and the *TransitionLength* is calculated from the initial clustering of DNBs during junction detection. #### ExampleASM/SV/allJunctionsBeta-[ASM-ID].tsv and ASM/SV/somaticAllJunctionsBeta-[ASM-ID]-N1.tsv This example shows information typical of the *allJunctionsBeta-[ASM-ID].tsv* file; note that the data appears in three sections (15 columns, 6 columns, and 4 columns) to accommodate the width of the file content. The second and third sections of data repeat the *Id* column at the left edge to more easily match the data with the previous section of data; the *Id* column is not repeated in the actual data. - Iunction with Id 2972 is detected on Chr1, with *LeftPosition* at 53594099 and *RightPosition* at 53595603. The distance between the left and right putative breakpoints, as measured on the reference genome, is 1504 bp (as indicated in *Distance* column), while the *TransitionLength* of the junction is 175 bp in the sequenced genome. This observation is consistent with a deletion of 1329 bp (1504bp − 175bp) in the sequenced genome. The *LeftSection* and *LeftGene* fields indicate that the left section of the junction overlaps with an AluJr4 and transcript NM_006671 of the SLC1A7 gene, which resides on the negative strand. The *RightGene* field indicates that the right section of the junction also overlaps with transcript NM_006671 of the SLC1A7 gene. Viewing this junction region in the UCSC genome browser reveals that the putative deletion occurs in the intronic region of the SLC1A7 gene. - Junction with Id 2460 has a left section that maps to Chr1, at *LeftPosition* 121484195 and right section that maps to chr8, at *RightPosition* 43786732. This observation is consistent with an interchromosomal event in the sequenced genome. However, information provided in other fields within this file indicates low confidence in this junction call: - The number of discordant mate pair mappings supporting the junction is at the threshold of detection (3 DNBs). - An attempt to locally assemble sequence across the left and right sections of the junction failed. - MnownUnderrepresentedRepeat flag is set, indicating that the ALR/Alpha repeat sequence that is not properly represented in the reference, overlaps at least one side of the junction. - Both left and right sections of the junction are very short, indicating that the interchromosomal event, even if real, affects only a very short patch of sequence. - Junction with Id 2888 detected on chr1, with *LeftPosition* at 234318646 and *RightPosition* at 234319749. The distance between the left and right putative breakpoints, as measured on the reference genome, is 1103 bp (as indicated in *Distance* column), while the *TransitionLength* of the junction is 0 bp in the sequenced genome. This observation is consistent with a deletion of 1103 bp (1103bp 0bp) in the sequenced genome. As indicated in *JunctionSequenceResolved* field, assembly of sequence across left and right sections of the junction was successful, with no transition sequence detected. The putative deletion overlaps with NM_173508 transcript of the SLC35F3 gene (which resides on the positive strand) and a known variation in dbSNP (rs67814471 (chr1:234318644-234319747) reported in the *xRef* field). Viewing this junction region in the UCSC genome browser reveals that the putative deletion occurs in the intronic region of the SLC35F3 gene. | рі
^
2972 | DeftChr | LeftPosition
6600666666666666666666666666666666666 | + LeftStrand | s LeftLength | n RightChr
L | RightPosition | + RightStrand | RightLength | K StrandConsistent | N Interchromosomal | Distance | U DiscordantMatePairAlignments | H JunctionSequenceResolved | Hrannsitionseduence ctrccactcgtg | | |-------------------------|------------|---|--------------|--------------|-----------------|--|---------------|-------------|--------------------|--------------------|----------|--------------------------------|----------------------------|----------------------------------|--| | | | | | | | | | | | | | | | ACTGAGGCTCAG | ATGCTAAAAG | | 2460 | chr1 | 121484195 | + | 36 | chr8 | 43786732 | + | 35 | Y | Y | | 3 | N | | | | 2888 | chr1 | 234318646 | + | 424 | chr1 | 234319749 | + | 458 | Y | N | 1103 | 68 | Y | | | | рн
1
2972
2460 | 175
534 | ALR/Alpha:Satellite: | | | | ALR/Alpha:Satellite: | | | LeftGenes | 667 | 1:- | NM_000671:- | XRef | | | | | | centr; Self chain; | | | | <pre>centr;Tandem period 171; Tandem period 342;</pre> | | | | ⊥; | | | | | | | | | Tandem period 340 | | | | ndem perio | | | | | | | | | | | 2888 | | Tandem period 340
L1MC5:LINE:L1 | | | | naem perio | u J | 10 | | | NM_17 | 350 | 8:+ | NM_173508:+ | rs67814471
(chr1:23431
8644-
234319747) | | >Id | DeletedTransposableElement | KnownUnderrepresentedRepeat | FrequencyInBaselineGenomeSet | AssembledSequence | Eventid | Type | RelatedJunctions | |------|----------------------------|-----------------------------|------------------------------|---|---------|------------------|------------------| | 2972 | | | 0.2 | cgggaggatcgattgagccctggagttgaaAGTTACAGTGAGCTG TAATAACCTCGTGAAGGAGGTATTCTTCCCACTTTATAGATAAGG ACACTGAGGCTCAGATGCTAAAAGGCTTGTTTACATTTGCACATC TAGAGGGTGACTCCAAAGCCCTGTTCCTGCCCTGTAGCCTTTGCA GATTTCAACCACCCCCGCCCATGCTTCCTGCTCCCCCGCCACATG CCGCTGGCCcgaccccttgacagtggctttcttgttcag | 3013 | Deletion | | | 2460 | | Y | 0.95 | | 1440 | Interchromosomal | | | 2888 | | | 0.2 | tcctgtgaactctgaccatatctctagtccATTTTCTATACAAAA
GGagcactcagttcaaattcacattggttact | 3476 | Deletion | | #### Header DescriptionASM/SV/allJunctionsBeta-[ASM-ID].tsv and ASM/SV/somaticAllJunctionsBeta-[ASM-ID] | Key | Description | Allowed Values | |-------------------|--|---| | #ASSEMBLY_ID | Name of the assembly. | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #SOFTWARE_VERSION | Assembly pipeline build number. | Two or more digits separated by periods. | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods. For example, "0.6". | | #GENOME_REFERENCE | Human genome build used for assembly. | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created. | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #TYPE | | JUNCTIONS | | #DBSNP_BUILD | dbSNP version used for annotation. | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #GENE_ANNOTATIONS | NCBI annotation build. | "NCBI build XX.X" where X's are digits. | ## Content DescriptionASM/SV/allJunctionsBeta-[ASM-ID].tsv and ASM/SV/somaticAllJunctionsBeta-[ASM-II | | Column Name | Description | |----|---------------------------------|--| | 1 | Id | Identifier for the
junction. This consists of positive integers. Junction Ids are consistent across all junction files for a given assembly. | | 2 | LeftChr | Left chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 3 | LeftPosition | Zero-based left position of the junction, as illustrated in Figure 15. | | 4 | LeftStrand | Left strand ("+" or "-"). | | 5 | LeftLength | The distance between the first position of the left-most mate read and the last position of the right-most mate read in the cluster, on the left side of the junction, n_L . | | 6 | RightChr | Right chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from SV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 7 | RightPosition | Zero-based right position of the junction, as illustrated in Figure 15. | | 8 | RightStrand | Right strand ("+" or "-"). | | 9 | RightLength | The distance between the first position of the left-most mate read and the last position of the right-most mate read in the cluster, on the right side of the junction, n_L . | | 10 | StrandConsistent | Indicates whether left section and right section of junction are on the same $(+,+)$ or opposite strand $(+,-)$. Possible values are Y and N. | | 11 | Interchromosomal | Indicates whether left section and right section of junction map to the same or different chromosomes. Possible values are ${\tt Y}$ and ${\tt N}.$ | | 12 | Distance | The distance between <i>LeftPosition</i> and <i>RightPosition</i> , as measured on the reference genome. | | 13 | Discordant Mate Pair Alignments | A number expressing the amount of DNB support available for this junction. | | 14 | JunctionSequenceResolved | Indicates whether local de novo assembly successfully assembled sequences from gathered DNBs to transition from left section to right section of junction. Possible values are Y and N. | | 15 | TransitionSequence | The base sequence of the transition section. This can be blank if the transition section is unknown or missing. | | 16 | TransitionLength | The length of the transition sequence, n_T . It can be blank if the transition section is unknown, or zero if the transition section is known to be missing. | | 17 | LeftRepeatClassification | Repetitive genomic elements, such as segmental duplication, satellite, or self chain, overlapping left section of junction. | | 18 | RightRepeatClassification | Repetitive genomic elements, such as segmental duplication, satellite, or self chain, overlapping right section of junction. | | 19 | LeftGenes | Gene(s) overlapping left section of junction. For each gene, the transcript name and the strand that contains the gene are specified. For example, "NM_173508:+". | | 20 | RightGenes | Gene(s) overlapping right section of junction. For each gene, transcript name and the strand that contains the gene are specified. For example, "NM_173508:+". | | 21 | XRef | For junctions consistent with a deletion event, variations in dbSNP that are similar to the putatively deleted genomic region between <i>LeftPosition</i> and <i>RightPosition</i> of junction. | | | Column Name | Description | | | | | |----|------------------------------|--|--|--|--|--| | 22 | DeletedTransposableElement | For junctions consistent with a deletion event, transposable elements of AluY and L1 subclasses (with divergence at or below 2%) that overlap genomic region between <i>LeftPosition</i> and <i>RightPosition</i> of junction. The total divergence of the repeat element from the consensus sequence is reported after the repeat name, for example "L1HS 0.8%". | | | | | | 23 | KnownUnderrepresentedRepeat | Repetitive genomic elements known to be underrepresented in the human reference genome overlapping either of the junction sides. These genomic elements include ALR/Alpha, GAATGn, HSATII, LSU_rRNA_Hsa, and RSU_rRNA_Hsa. | | | | | | 24 | FrequencyInBaselineGenomeSet | Frequency that junction is detected in set of baseline genomes. The files containing junctions detected across the baseline genome set and their frequencies are available for download. See SV Baseline Genome Dataset. | | | | | | 25 | AssembledSequence | Sequence from DNBs used to seed local de novo assembly (in lowercase) and sequence locally assembled from the gathered DNBs. | | | | | | 26 | EventID | Positive integer identifier for the event that includes this junction. Event IDs are consistent across all junction files for a given assembly. | | | | | | 27 | Type | Structural rearrangement composed of one or more junctions. Possible values include: artifact complex deletion tandem-duplication probable-inversion inversion distal-duplication distal-duplication tinterchromosomal Note that this category always describes the event type for an individual sample. In the case that the file describes somatic junctions, this category describes the event type identified in the tumor specifically. | | | | | | 28 | RelatedJunctions | Identifier of other junctions that make up the event indicated in <i>EventID</i> field. This semi-colon separated list does not include the current junction. | | | | | # **High-confidence Junctions and Associated Annotations** # ASM/SV/highConfidenceJunctionsBeta-[ASM-ID].tsv and ASM/SV/SomaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv The <code>highConfidenceJunctionsBeta-[ASM-ID].tsv</code> file contains a filtered subset of the junctions reported in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file. This subset represents our high confidence calls—junctions that likely resulted from a true physical connection between the left and right sections of the junctions. To obtain the junctions reported in this file, we applied the following filter criteria to the junctions in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file: - Include the junction if DiscordantMatePairAlignments ≥ 10 (10 or more discordant mate pairs in cluster) AND - Include the junction if JunctionSequenceResolve = Y (local de novo assembly is successful) AND - Exclude interchromosomal junction if present in any genomes in baseline samples (FrequencyInBaselineGenomeSet > 0) AND - Exclude the junction if overlap with known underrepresented repeats (KnownUnderrepresentedRepeat = Y): ALR/Alpha, GAATGn, HSATII, LSU_rRNA_Hsa, and RSU_rRNA_Hsa AND - Exclude the junction if the length of either of the side sections is less than 70 base pairs. The *somaticHighConfidenceJunctionsBeta-[ASM-ID]-N1.tsv* file gives information for high-confidence somatic junctions detected in tumor genome that were absent in the normal genome. These somatic junctions are identified by comparing high-confidence junctions detected in the tumor with all junctions detected in the normal sample, using CGA Tools junctiondiff. The header and file format description for the High-confidence Junctions and Associated Annotations file, including somatic high-confidence junctions, are the same as the "<a href="Detected Junctions and Associated Annotations" files. Annotations" files. #### **Alignments of DNBs in Junction Cluster** #### ASM/SV/evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2 Junctions are detected by finding clusters of DNBs in which mate pairs map uniquely to the reference genome, but with an unexpected mate pair length or anomalous orientation. Alignments of the individual DNB mate pairs supporting each cluster are reported in the <code>evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2</code> file #### **Example** #### ASM/SV/evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2 The example shows an Evidence Junction DNBs file. The first section shows the first 11 columns; the remaining 9 columns appear in the lower section, with the sequence and score data truncated. The second section of data repeats the *JunctionId* column at the left edge to more easily match the data with the previous section of data; the *JunctionId* column is not repeated in the actual data. | >JunctionId | Slide | Lane | FileNumInLane | DnbOffsetInLaneFile | LeftDnbSide | LeftStrand | LeftChromosome | LeftOffsetInReference | LeftAlignment | LeftMappingQuality | |-------------|-------------|------|---------------|---------------------|-------------|------------|----------------|-----------------------|-------------------|--------------------| | 511 | GS14634-FS3 | L05 | 6 | 22998080 | R | + | chr1 | 212657217 | 10M5N10M0N10M2B5M | ~ | | 511 | GS14635-FS3 | L02 | 3 | 3959434 | R | + | chr1 | 212657201 | 10M5N10M0N10M2B5M | ~ | | 511 | GS14635-FS3 | L06 | 1 | 6983686 | R | + | chr1 | 212657195 | 10M6N10M0N10M2B5M | р | | 512 | GS14634-FS3 | L07 | 1 | 3616508 | L | - | chr1 | 211707545 | 10M6N10M0N10M2B5M | ~ | | -512 | GS14635-FS3 | L08 | 7 | 13280153 | R | + | chr1 | 211707551 | 10M5N10M0N10M2B5M | Ι | | 512 | GS14640-FS3 | L01 | 1 | 21038723 | L | - | chr1 | 211707653 | 10M7N10M0N10M1B5M | r | | 512 | GS14640-FS3 | L07 | 2 | 15167398 | R | + | chr1 | 211707541 | 10M6N10M0N10M2B5M | + | | >JunctionId | RightDnbSide | RightStrand | RightChromosome | RightOffsetInReference | RightAlignment | RightMappingQuality | EstimatedMateDistance | Sequence | Scores | |-------------|--------------|-------------|-----------------|------------------------|-------------------|---------------------|-----------------------|--------------|------------------| | 511 | L | - | chr1 | 212658103 | 10M6N10M0N10M2B5M | u |
330 | TGGTGAGTCAC | 6'%\$&58749578 | | 511 | L | - | chr1 | 212658095 | 10M6N10M0N10M2B5M | q | 306 | CTTTATAGTAGG | 699/)\$(4%27874 | | 511 | L | - | chr1 | 212658057 | 10M5N10M0N10M2B5M | k | 262 | GAATATACAATA | 899::577427778 | | 512 | R | + | chr1 | 211708880 | 10M6N10M0N10M2B5M | j | 354 | ATTGGGGCACC | 698:61/8086.775 | | -512 | L | - | chr1 | 211708820 | 10M5N10M0N10M2B5M | 1 | 300 | CTCTGTGGCCAT | 5+0\$(23336-)&64 | | 512 | R | + | chr1 | 211708795 | 10M5N10M0N10M2B5M | 7 | 377 | AAAAAAGCTCAG | 778/+97:88.8888 | | 512 | L | - | chr1 | 211708803 | 10M6N10M0N10M2B5M | t | 273 | GAAAGAGCAAA | *3642,%8778767 | | Header Description | ASM/S | SV/evidenceJunctionDnbBeta-[ASM-ID].tsv.b | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #SAMPLE | Complete Genomics identifier of
the sample from which the
library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file. | JUNCTION-DNBS: DNB alignments supporting the detected junction in a genomic interval. | | Cont | tent Description | ASM/SV/evidenceJunctionDnbBeta-[ASM-ID].tsv.b | |------|-----------------------|--| | | Column Name | Description | | 1 | JunctionId | Identifier for junction that this DNB alignment supports. Junction Ids are consistent across all junction files for a given assembly. | | 2 | Slide | Identifier for the slide from which data for this DNB was obtained. | | 3 | Lane | Identifier for the lane within the slide from which data for this DNB was obtained. | | 4 | FileNumInLane | The file number of the reads file describing this DNB. (For example, <i>X</i> in <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> .) | | 5 | DnbOffsetInLaneFile | Record within data for the slide lane in <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> that corresponds to this DNB. | | 6 | LeftDnbSide | Identifies the side of the DNB that was associated with the "left" (that is, earlier in the reference; on lower-numbered chromosome or with smaller offset within the same chromosome) side of the cluster. L if the left side of the DNB belongs to the left side of the cluster R if the right side of the DNB belongs to the left side of the cluster For the simple case of junctions that connect "+" strand sequence to "+" strand sequence, the left side of DNB belongs to the left side of the cluster if the DNB was produced from the "+" strand of the genomic DNA. | | 7 | LeftStrand | The strand of the half-DNB, "+" or "-", expressed relative to the reference genome. | | 8 | LeftChromosome | Left chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from SV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 9 | LeftOffsetInReference | The chromosomal position on the reference genome at which the half-DNB starts (as seen on the "+" strand). | | | Column Name | Description | |----|------------------------|---| | 10 | LeftAlignment | The alignment of the half-DNB to the left section of junction, provided in an extended CIGAR format (see "Alignment CIGAR Format"). | | 11 | LeftMappingQuality | A Phred-like encoding of the probability that this half-DNB mapping is incorrect, encoded as a single character with <u>ASCII-33</u> . The Phred score is obtained by subtracting 33 from the ASCII code of the character. | | 12 | RightDnbSide | Identifies the side of the DNB that was associated with the right side of the cluster. | | 13 | RightStrand | The strand of the half-DNB, "+" or "-", expressed relative to the reference genome. | | 14 | RightChromosome | Left chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from SV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 15 | RightOffsetInReference | The chromosomal position on the reference genome at which the half-DNB starts (as seen on the "+" strand). | | 16 | RightAlignment | The alignment of the half-DNB to the right section of junction, provided in an extended CIGAR format (see "Alignment CIGAR Format"). | | 17 | RightMappingQuality | A Phred-like encoding of the probability that this half-DNB mapping is incorrect, encoded as a single character with <u>ASCII-33</u> . The mapping quality is related to the existence of alternate mappings; the Phred score is obtained by subtracting 33 from the ASCII code of the character. | | 18 | EstimatedMateDistance | Estimate of the distance between the left and right arm of the DNB in the assayed genome, taking the junction into account. | | 19 | Sequence | Sequence of the DNB arm bases in the DNB order (same as in the reads_[SLIDE-LANE]_00X.tsv.bz2 file). | | 20 | Scores | Phred-like error scores for DNB bases in the DNB order, not separated (same as in the <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> file). | #### **Evidence Junctions and Annotations** ## ASM/SV/evidenceJunctionClustersBeta-[ASM-ID].tsv The <code>evidenceJunctionClustersBeta-[ASM-ID].tsv</code> file contains the same junctions reported in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file. However, junction annotations such as the putative junction breakpoints (<code>LeftPosition</code> and <code>RightPosition</code>), junction section lengths (<code>LeftLength</code> and <code>RightLength</code>), distance between breakpoints (<code>Distance</code>), and transition length are estimated from the initial clustering of DNBs during junction detection process (i.e., before these values are further refined by local de novo assembly). Junction information provided in this file is thus consistent with the mappings and alignments of DNBs provided in the <code>evidenceJunctionDnbBeta-[ASM-ID].tsv.bz2</code> file. Junction annotations that are provided in other junction files, such as overlapping genes or known underrepresented repeats, are not reported in the <code>evidenceJunctionClustersBeta-[ASM-ID].tsv</code> file. However, the annotation fields are kept in the file to maintain the same structure as other junctions files, <code>allJunctionsBeta-[ASM-ID].tsv</code> and <code>highConfidenceJunctionsBeta-[ASM-ID].tsv</code>. | Header Description | ASM/SV/evidenceJunctionClustersBeta-[ASM-ID].ts | | | | | | | |--------------------|---|---|--|--|--|--|--| | Key | Description | Allowed Values | | | | | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | | | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | | | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | | | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | | | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | | | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | | | | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | | | | | #TYPE | | JUNCTIONS | | | | | | | #DBSNP_BUILD | dbSNP version used for annotation | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | | | | | | Ont | ent Description | ASM/SV/evidenceJunctionClustersBeta-[ASM-ID].ts | |-----
---------------------------------|--| | | Column Name | Description | | 1 | Id | Identifier for the junction. This consists of positive integers. Junction Ids are consistent across all junction files for a given assembly. | | 2 | LeftChr | Left chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from SV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 3 | LeftPosition | Zero-based left position of the junction, as defined in the previous section. | | 4 | LeftStrand | Left strand ("+" or "-"). | | 5 | LeftLength | The distance between the first position of the left-most mate read and the last position of the right-most mate read in the cluster, on the left side of the junction, n_L . | | 6 | RightChr | Right chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM, though this may be absent from SV analyses. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 7 | RightPosition | Zero based right position of the junction, as defined in the previous section. | | 8 | RightStrand | Right strand ("+" or "-"). | | 9 | RightLength | The distance between the first position of the left-most mate read and the last position of the right-most mate read in the cluster, on the right side of the junction, n_L . | | 10 | StrandConsistent | Indicates whether left section and right section of junction are on the same $(+,+)$ or opposite strand $(+,-)$. Possible values are Y and N. | | 11 | Interchromosomal | Indicates whether left section and right section of junction map to the same or different chromosomes. Possible values are ${\tt Y}$ and ${\tt N}.$ | | 12 | Distance | The distance between <i>LeftPosition</i> and <i>RightPosition</i> , as measured on the reference genome. | | 13 | Discordant Mate Pair Alignments | A number expressing the amount of DNB support available for this junction. | | 14 | JunctionSequenceResolved | "NA". <i>JunctionSequenceResolved</i> is not called since information reported in this file is generated before attempting local de novo assembly. This field is present to maintain the same structure as other junction files. | | 15 | TransitionSequence | "NA". <i>TransitionSequence</i> is not called since information reported in this file is generated before attempting local de novo assembly. This field is present to maintain the same structure as other junction files. | | 16 | TransitionLength | The length of the transition sequence, n_T . It can be blank if the transition section is unknown or zero if the transition section is known to be missing. | | 17 | LeftRepeatClassification | 'NA'. Repeat and gene annotations are provided in other junctions files, allJunctionsBeta-[ASM-ID].tsv and highConfidenceJunctionsBeta-[ASM-ID].tsv. This field is present to maintain the same structure as other junction files. | | 18 | RightRepeatClassification | 'NA'. Repeat and gene annotations are provided in other junctions files, allJunctionsBeta-[ASM-ID].tsv and highConfidenceJunctionsBeta-[ASM-ID].tsv. This field is present to maintain the same structure as other junction files. | | 19 | LeftGenes | 'NA'. Repeat and gene annotations are provided in other junctions files, allJunctionsBeta-[ASM-ID].tsv and highConfidenceJunctionsBeta-[ASM-ID].tsv. This field is present to maintain the same structure as other junction files. | | | Column Name | Description | |----|------------------------------|--| | 20 | RightGenes | 'NA'. Repeat and gene annotations are provided in other junctions files, allJunctionsBeta-[ASM-ID].tsv and highConfidenceJunctionsBeta-[ASM-ID].tsv. This field is present to maintain the same structure as other junction files. | | 21 | XRef | Variation in dbSNP that overlap genomic region between <i>LeftPosition</i> and <i>RightPosition</i> of junction. Annotation is also provided if junction seems to indicate a deletion not reported in dbSNP (for example, "novel 1223 bp (chr1:6261535-6262758)"). | | 22 | DeletedTransposableElement | Transposable elements such as Alu or LINEs, that overlap genomic region between <i>LeftPosition</i> and <i>RightPosition</i> of the junction. | | 23 | KnownUnderrepresentedRepeat | NA. Repeat and gene annotations are provided in other junctions files, allJunctionsBeta-[ASM-ID].tsv and highConfidenceJunctionsBeta-[ASM-ID].tsv. This field is present to maintain the same structure as other junction files. | | 24 | FrequencyInBaselineGenomeSet | Frequency that junction is detected in set of baseline genomes. The files containing junctions detected across the baseline genome set and their frequencies are available for download. See "SV Baseline Genome Dataset". | | 25 | AssembledSequence | NA. AssembledSequence is not called because information reported in this file is generated before attempting local <i>de novo</i> assembly. This field is present to maintain the same structure as other junction files. | # **Structural Rearrangement Events** # ASM/SV/allSvEventsBeta-[ASM-ID].tsv and ASM/SV/highConfidenceSvEventsBeta-[ASM-ID].tsv Junctions are defined as regions of the genome where sequences are not adjacent or in the same orientation as present in the reference genome. Structural rearrangement events include deletions, inversions, and translocations, and are represented by one or more junctions. Complete Genomics SV pipeline uses the CGA Tools junctions2events utility to rationalize sets of junctions into event types and annotates each event with both discordant mate pair support and biological information. Annotations include predicted gene impact and putative gene fusions. Events reported in the <code>allSvEventsBeta-[ASM-ID].tsv</code> file are identified by rationalizing all junctions (found in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file) detected in a sample. Events reported in the <code>highConfidenceSvEventsBeta-[ASM-ID].tsv</code> file are identified by rationalizing high-confidence junctions (found in the <code>highConfidenceJunctionsBeta-[ASM-ID].tsv</code> file) within the context of all detected junctions (in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file). In other words, rationalization is attempted for each junction in the <code>highConfidenceJunctionsBeta-[ASM-ID].tsv</code> file, but potential events can be constructed using junctions in the <code>allJunctionsBeta-[ASM-ID].tsv</code> file as potential "partners". For detailed description of how structural variation event types are deduced from junction data, refer to the junctions2events in *CGA Tools User Guide*. Briefly, this process involves generating an undirected graph of related junctions and then stepping through the following heuristic process: - 1. Junctions within 700 bp on at least one side are considered to be connected. - 2. Connected components with more than two junctions are assigned as "complex" events. - 3. For every other junction, attempts are made to find a related junction in such a way that, together, they may be interpreted as a distance duplication of contiguous sequence. This is done generally by scanning up to 10000000 bp in the direction away from the break indicated by the junction side. - 4. Junctions are considered related when their sides can be paired to bound a contiguous piece of sequence from the inside, while their remaining sides bound a small piece of sequence from the outside. - 5. Pairs of related junctions are assigned as "inversion" events when the junctions change strand, and the sequence chunk bounded from the inside overlaps to a large degree with the sequence chunk bounded from the outside. For cases with no significant overlap, the event is assigned as "distal duplication". - 6. Junction pairs that are connected, but not related in the sense described above, are assigned as "complex" events. - 7. For isolated junctions, attempts are made to find a mobile element within 2000 bp that may have caused the junction by copying the adjacent sequence. - 8. Remaining isolated junctions that connect sequence on different chromosomes are not classified any further and are assigned as "interchromosomal" events. - 9. Finally, the isolated junctions that have both sides on the same chromosome are interpreted based on the strands of the junction sides: Junctions with +/+ sides are assigned as "deletions", -/- as "tandem duplications", and strand-inconsistent junctions as "probable inversions". In addition to classifying the events by the type, Complete Genomics also annotates each event with biological information: - 1. Every event is annotated with the list of all potentially disrupted genes; these are the genes that overlap at least one of the junction side positions for any of the junctions that were grouped into the event. - 2. Events that may indicate a copy number change of a stretch of sequence (e.g., "deletion", "tandem-duplication", and "distal-duplication" events), all the genes that are completely contained in the affected sequence are included. - 3. Possible fusion gene events are identified as follows: - When a junction appears to connect two different genes (for example, A and B) in a strand-consistent manner, it is considered a possible gene fusion (described in the file as "A/B"). - When a junction connects the region upstream of gene C to an intact gene D in a strand-consistent
manner, it is annotated using "TSS-UPSTREAM[C]/D" notation; the size of the upstream region is defined as 7500 bp. #### ExampleASM/SV/allSvEventsBeta-[ASM-ID].tsv and ASM/SV/highConfidenceSvEventsBeta-[ASM-ID].tsv This example shows an excerpt from an *allSvEventsBeta-[ASM-ID].tsv* file, including the header and a few rows that illustrate a selection of the data you can expect in this file. The second and following sections of data repeat the *EventId* column at the left edge to more easily match the data with the previous section of data; the *EventId* column is not repeated in the actual data. The *highConfidenceSvEventsBeta-[ASM-ID].tsv* file has the identical format and file content would only differ in the events that it reports. ``` #GENERATED_BY cgatools #GENERATED_AT 2011-Aug-27 20:09:44.666333 #SOFTWARE_VERSION 2.0.0.5 #FORMAT_VERSION 2 #TYPE SV-EVENTS ``` | >EventId | туре | RelatedJunctionIds | MatePairCounts | FrequenciesInBaselineGenomeSet | OriginRegionChr | OriginRegionBegin | OriginRegionEnd | OriginRegionLength | OriginRegionStrand | |----------|---------------------|--------------------|----------------|--------------------------------|-----------------|-------------------|-----------------|--------------------|--------------------| | 2 | probable-inversion | 6 | 4 | 0.56 | chrM | 3520 | 3752 | 232 | - | | 3 | distal-duplication | 7;1412 | 16;5 | 0.54;0.52 | chrX | 131394197 | 131394262 | 65 | - | | 7 | complex | 11;542 | 7 ; 5 | 0.48;0.48 | | | | | | | 12 | artifact | 16 | 3 | 0 | | | | | | | 29 | inversion | 34;3650 | 161;83 | 1.00;1.00 | chr21 | 27374152 | 27374699 | 547 | - | | 71 | interchromosomal | 77 | 4 | 0.1 | chr14 | 19494133 | 19494133 | 0 | - | | 423 | deletion | 522 | 78 | 0 | chrX | 154205937 | 154226596 | 20659 | + | | 713 | tandem-duplication | 835 | 18 | 0 | chr19 | 10537664 | 10649198 | 111534 | + | | 991 | tandem-duplication | 1193 | 15 | 0 | chr8 | 6493316 | 6599670 | 106354 | + | | 2773 | distal-duplication- | 3275 | 29 | 0.54 | chr4 | 80894087 | 80894475 | 388 | + | | | by-mobile-element | | | | | | | | | | 3681 | probable-inversion | 4433 | 8 | 0.46 | chr1 | 145833009 | 147394618 | 1561609 | - | | >EventId | DestinationRegionChr | DestinationRegionBegin | DestinationRegionEnd | DestinationRegionLength | DestinationRegionStrand | DisruptedGenes | ContainedGenes | GeneFusions | |----------|----------------------|------------------------|----------------------|-------------------------|-------------------------|------------------|---------------------------|-----------------------------| | 3 | chrX | 131393591 | 131393591 | 0 | + | | | | | 7 | | | | | | | | | | 12 | | | | | | | | | | 29 | chr21 | 27374158 | 27374705 | 547 | + | APP | | | | 71 | chr19 | 19632141 | 19632141 | 0 | + | NDUFA13 | | | | 423 | | | | | | F8 | | | | 713 | | | | | | PDE4A | KEAP1;
PDE4A;
S1PR5 | TSS-UPSTREAM[ATG4D]/PDE4A | | 991 | | | | | | AGPAT5;
MCPH1 | | AGPAT5/MCPH1 | | 2773 | chr5 | 21207713 | 21207713 | 0 | + | ANTXR2 | | | | 3681 | | | | | | | | TSS-UPSTREAM[GPR89B]/GPR89A | | >EventId | RelatedMobileElement | MobileElementChr | MobileElementBegin | MobileElementEnd | MobileElementStrand | |----------|----------------------|------------------|--------------------|------------------|---------------------| | 2 | | | | | | | 3 | | | | | | | 7 | | | | | | | 12 | | | | | | | 29 | | | | | | | 71 | | | | | | | 423 | | | | | | | 713 | | | | | | | 991 | | | | | | | 2773 | L1:L1HS:0.5 | chr4 | 80888061 | 80894087 | + | | 3681 | | | | | | ## Header DescriptionASM/SV/allSvEventsBeta-[ASM-ID].tsv and ASM/SV/highConfidenceSvEventsBeta-[ASI | Key | Description | Allowed Values | |-------------------|--|---| | #GENERATED_BY | Assembly pipeline component that generated the output. | cgatools | | #GENERATED_AT | Date and time of the assembly. | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #SOFTWARE_VERSION | Assembly pipeline build number. | Two or more digits separated by periods. | | #FORMAT_VERSION | Version number of the file format. | Two or more digits separated by periods. For example, "0.6". | | #TYPE | | SV-EVENTS | | #DBSNP_BUILD | dbSNP version used for annotation. | "dbSNP build XXX" where X's are digits. For example, "dbSNP build 130". | | #GENE_ANNOTATIONS | NCBI annotation build. | "NCBI build XX.X" where X's are digits. | | | | | #### Content DescriptionASM/SV/allSvEventsBeta-[ASM-ID].tsv and ASM/SV/highConfidenceSvEventsBeta-[AS | | Column Name | Description | |---|--------------------|--| | 1 | EventId | Identifier for the event. This consists of positive integers. Event Ids are consistent across all junction files for a given assembly. | | 2 | Туре | Structural rearrangement composed of one or more junctions. Possible values include: artifact, complex, deletion, tandem-duplication, probable-inversion, inversion, distal-duplication, distal-duplication-by-mobile-element, and interchromosomal. | | 3 | RelatedJunctionIds | Junction identifier(s) of junctions that the event is composed of. Identifiers are semi-colon separated in cases where an event is represented by multiple junctions. | | | Column Name | Description | |----|--------------------------------|--| | 4 | MatePairCounts | A number expressing the amount of DNB support available for each junction that the event is composed of. Numbers are semi-colon separated in cases where an event is represented by multiple junctions. They are in the order in which junction identifiers are listed in the <i>RelatedJunctionIds</i> field. | | 5 | FrequenciesInBaselineGenomeSet | Frequency that the junction(s) is detected in set of baseline genomes. Numbers are semi-colon separated in cases where an event is represented by multiple junctions. They are in the order in which junction identifiers are listed in the <i>RelatedJunctionIds</i> field. | | 6 | OriginRegionChr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 7 | OriginRegionBegin | Reference coordinate specifying the start of the region where the indicated event is likely to have originated. The coordinate uses the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 8 | OriginRegionEnd | Reference coordinate specifying the end of the region where the indicated event is likely to have originated. The coordinate uses the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 9 | OriginRegionLength | The distance between the left-most mate read and the right-most mate read in the junction cluster(s) representing the event at the origin site. | | 10 | OriginRegionStrand | Strand ("+" or "-") of the indicated event at the origin site. | | 11 | DestinationRegionChr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. Values are only present for the following events: inversion, distal-duplication, distal-duplication-by-mobile-element, and interchromosomal. | | 12 | DestinationRegionBegin | Reference coordinate specifying the start of the region where the indicated event is likely to have been inserted. The coordinate uses the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. Values are only present for the following event types: inversion, distal-duplication, distal-duplication-by-mobile-element, and interchromosomal. | | 13 | DestinationRegionEnd | Reference coordinate specifying the start of the region where the indicated event is likely to have been inserted. The coordinate uses the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. Values are only present for the following event types: inversion, distal-duplication, distal-duplication-by-mobile-element, and interchromosomal. | | 14 | DestinationRegionLength | The distance between the left-most mate read and the right-most mate read in the junction cluster(s) representing the event at the destination site. | | 15 | DestinationRegionStrand | Strand ("+" or "-") of the indicated event at the destination site. | | 16 | DisruptedGenes | Gene(s) overlapping at least one of the junction section positions of the event. | | 17 | ContainedGenes | Gene(s) that are completely contained in event. | | 18 | GeneFusions | Junction that appears to either 1) connect two different genes (for example, A and B) in a strand-consistent manner or 2) connect upstream region of gene A to an intact gene B. In the former case, fusion event is described as A/B, where A and B are gene symbols. In the latter case, fusion event is described as TSS-UPSTREAM[A]/B, where A and B are gene symbols. | | | Column Name | Description | |----|----------------------|--| | 19 | RelatedMobileElement | For
duplication events caused by a mobile element, this column contains the description of the element in the format: | | | | Family:Name:DivergencePercent | | | | For example: L1:L1HS:0.5. Information for transposed locations in the reference genome is taken from the RepeatMasker track from UCSC Genome Browser track. | | 20 | MobileElementChr | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 21 | MobileElementBegin | Coordinate specifying the start of the consensus sequence of the specified mobile element. Uses half-open, zero-based coordinate system. | | 22 | MobileElementEnd | Coordinate specifying the end of the consensus sequence of the specified mobile element. Uses half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 23 | MobileElementStrand | Strand ("+" or "-") of the indicated mobile element. | ASM Results Mobile Element Insertion Files #### **Mobile Element Insertion Files** The MEI Directory contains information on detected mobile element insertions and provides associated files to help researchers interpret the zygosity of the insertion events and choose the appropriate specificity and sensitivity tradeoff. **Figure 16: MEI Directory Contents** The mobile element insertion dataset describes loci of transposable element incorporation that are novel with respect to the reference genome. Candidate insertion sites are first identified by searching for DNBs that map uniquely to the reference with one arm and to ubiquitous sequence with the other arm. Only DNBs where the latter arm cannot be locally aligned to the reference sequence are considered further as candidate insertion loci. After the candidate sites are identified, the location, type, and orientation of the inserted elements are refined using the DNBs that map in the vicinity of the insertion site with one arm and cannot be mapped to the reference with the other arm. The insertion element type is determined by attempting to align each unmapped arm to the sequences of various possible mobile elements in the sequence database described in Table 8, and computing the log-likelihood score for each sequence based on these alignments. If the best score exceeds 10 dB, the insertion site is reported in the *mobileElementInsertionsBeta-[ASM-ID].tsv* results file. Note that the 10 dB threshold is very low and was selected for the completeness of the results. The ROC curve graph in the *mobileElementInsertionsROCBeta-[ASM-ID].png* file is provided to facilitate selection of a threshold that would best meet your requirements on sensitivity and specificity of the MEI detection. For each candidate mobile element insertion site, the data also includes the count of the number of DNBs that map across the insertion site—DNBs where one arm map upstream and one arm map downstream of the reference range where the insertion is likely to be located—with mate gap distance that would be unlikely had the DNBs come from the allele where the insertion was present. The count is reported in the *referenceDnbCount* field of the *mobileElementInsertionsBeta-[ASM-ID].tsv* file and allows determination of the zygosity of the MEI events. A distribution graph of these counts for the sequenced genome is provided in *mobileElementInsertionsRefCountsBeta-[ASM-ID].png* to help with the selection of the appropriate threshold to separate heterozygous and homozygous events. ASM Results Mobile Element Insertion Files **Table 8: Mobile Element Sequence Database** | Element
Family | Element Types | Source of Consensus Sequence | |-------------------|---|---| | ALU | AluJo, AluJb, AluSc, AluSg, AluSp,
AluSq, AluSx, AluSz, AluY, AluYa5,
AluYa8, AluYb8, AluYb9, AluYc1,
AluYc2, AluYd2, AluYd3, AluYd8,
AluYa1, AluYa4, AluYg6, AluYh9,
AluYi6 | Consensus sequences from RepeatMasker database. All ALU subtypes are included for completeness; the types outside of the AluY subfamily are rarely polymorphic. See RepeatMasker in "References" for more information. | | LINE | L1HS, L1MA3, L1MA5, L1MA7,
L1PA2, L1PA3, L1PA4, L1PA5,
L1PA7, L1PA10, L1PA11, L1PA13,
L1PA15, L1PA17_5, L1PREC2 | Consensus sequences from RepeatMasker database. All LINE types that are known to be polymorphic in human population based on the deletions data or previous publications are included. | | ERV | HERVK | Consensus sequence from RepeatMasker database. This subtype is known to be polymorphic based on the deletion data. | | LTR | LTR12C, LTR2, LTR22B, LTR5,
LTR5_Hs | Consensus sequences from RepeatMasker database. All LTR types that are known to be polymorphic in human population based on the deletions data or previous publications are included. | | MER | MER11A, MER11B, MER11C | Consensus sequences from RepeatMasker database. MER11C is known to be polymorphic based on the deletion data, and the related subtypes are included for completeness, although they are rarely polymorphic. | | SVA | SVA, SVA_F1, SVA_A, SVA_B, SVA_C,
SVA_D, SVA_E, SVA_F | Consensus sequences from RepeatMasker database, with the exception of SVA_F1, which was extracted from the reference genome based on the data in the publication Damert¹ et al. | - $^{^{\}rm 1}$ Damert A., et al. "5'-Transducing SVA retrotransposon groups spread efficiently throughout the human genome". Genome Res. 2009. Hg18 locus chr10:101587199-101590749, strand adjusted. #### **Mobile Element Insertion Sites** #### ASM/MEI/mobileElementInsertionsBeta-[ASM-ID].tsv This file gives information for individual putative mobile element insertion events that were detected in the sequenced genome. #### **Example** #### ASM/MEI/mobileElementInsertionsBeta-[ASM-ID].tsv The first section shows the first 14 columns; the remaining 5 columns appear in the lower section. The second section of data repeats the *Chromosome* column at the left edge to more easily match the data with the previous section of data; the *Chromosome* column is not repeated in the actual data. | >Chromosome | InsertRangeBegin | InsertRangeEnd | Strand | ElementType | ElementTypeScore | ElementSequenceBegin | ElementSequenceEnd | NextBestElementType | InsertionScore | InsertionDnbCount | InsertionLeftDnbCount | InsertionRightDnbCount | ReferenceDnbCount | |-------------|------------------|----------------|--------|-------------|------------------|----------------------|--------------------|---------------------|----------------|-------------------|-----------------------|------------------------|-------------------| | chr1 | 13669146 | 13669374 | - | AluSq | 200 | 8 | 308 | AluSp | 568 | 34 | 2 | 32 | N | | chr1 | 14308791 | 14309259 | - | AluSz | 0 | 38 | 295 | AluSx | 377 | 16 | 11 | 5 | N | | chr1 | 16024501 | 16024531 | - | AluYc2 | 8 | 223 | 109 | AluYg6 | 78 | 5 | 5 | 0 | 0 | | chr1 | 16027996 | 16028051 | - | AluYd3 | 0 | 8 | 49 | AluYd2 | 90 | 5 | 0 | 5 | 0 | | chr1 | 16623244 | 16623386 | + | AluYi6 | 224 | 21 | 312 | AluY | 1201 | 49 | 34 | 15 | 31 | | chr1 | 16763053 | 16763083 | - | AluYb8 | 0 | 30 | 309 | AluYb9 | 93 | 5 | 5 | 0 | 254 | | chr1 | 16766550 | 16767061 | - | L1PREC2 | 15 | 4475 | 4513 | | 15 | 1 | 0 | 1 | N | | chr1 | 16796809 | 16797031 | + | AluYb8 | 29 | 10 | 329 | AluYb9 | 250 | 14 | 4 | 10 | N | | >Chromosome | GeneOverlap | XRef | FrequencyInBaseline | NovelEventCountForScore | KnownEventSensitivityForScore | |-------------|------------------|-----------------|---------------------|-------------------------|-------------------------------| | chr1 | | | 1 | 637 | 0.966 | | chr1 | | ALU:P1_MEI_1340 | 0.558 | 797 | 0.975 | | chr1 | | | 0.154 | 1816 | 0.997 | | chr1 | | | 0.192 | 1678 | 0.996 | | chr1 | SPATA21:-:INTRON | | 1 | 381 | 0.863 | | chr1 | NBPF1:-:EXON | | 0.673 | 1646 | 0.996 | | chr1 | NBPF1:-:EXON | | 0.577 | 3427 | 1 | | chr1 | NBPF1:-:INTRON | | 0.596 | 996 | 0.988 | | Header Description | ASM/MEI/mobileElementInsertionsBeta-[ASM | | | | | | | | |------------------------|---|---|--|--|--|--|--|--| | Key | Description | Allowed Values | | | | | | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | | | | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | | | | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | | | | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | | | | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | | | | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | | | | | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | | | | | |
#TYPE | Indicates the type of data contained in the file | "MEI": mobile element insertions detected. | | | | | | | | #GENE_ANNOTATIONS | NCBI annotation build | "NCBI build XX.X" where X's are digits. | | | | | | | | #MEI_1000G_ANNOTATIONS | Version of the 1000 genomes data set used for annotations | "INITIAL-DATA-RELEASE". | | | | | | | | Content Description | ASM/MEI/mobileElementInsertionsBeta-[ASM-ID].tsv | |---------------------|--| |---------------------|--| | | Column Name | Description | |---|----------------------|--| | 1 | Chromosome | Left chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. The mitochondrion is currently excluded from the mobile element detection pipeline. | | 2 | InsertRangeBegin | Reference coordinate specifying the start of the region where the insertion event is likely to reside using the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 3 | InsertRangeEnd | Reference coordinate specifying the end of the region where the insertion event is likely to reside using the half-open, zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 4 | Strand | Strand ("+" or "-") of the inserted element. | | 5 | ElementType | Family and type of the element. For most mobile elements, Repeat Masker names are used, for example "AluYa5" or "L1HS". | | 6 | ElementTypeScore | Phred-like confidence that the element type was detected correctly, based on the likelihood ratio with the next most likely element type. | | 7 | ElementSequenceBegin | Coordinate specifying the start of the inserted fragment within the consensus sequence of the mobile element. While ALU mobile elements tend to be inserted intact, L1 and SVA mobile elements are frequently truncated at one or both ends. Uses half-open, zero-based coordinate system. | | | Column Name | Description | |----|--|--| | 8 | ElementSequenceEnd | Coordinate specifying the end of the inserted fragment within the consensus sequence of the mobile element. While ALU mobile elements tend to be inserted intact, L1 and SVA mobile elements are frequently truncated at one or both ends. Uses half-open, zero-based coordinate system. | | 9 | NextBestElementType | Element type that received the next best score after the type reported in the <i>ElementType</i> column. | | 10 | InsertionScore | Phred-like confidence that the insertion is present at this locus. | | 11 | InsertionDnbCount | Total number of DNBs that support the insertion at this locus. | | 12 | InsertionLeftDnbCount | Number of DNBs that support the insertion and map to the reference upstream of the insertion site with one of the arms. | | 13 | InsertionRightDnbCount | Number of DNBs that support the insertion and map to the reference downstream of the insertion site with one of the arms. | | 14 | ReferenceDnbCount | Number of DNBs that contradict the insertion hypothesis and support the reference allele at this locus. Value can be 'N' in cases where this count cannot be determined. | | 15 | GeneOverlap | Gene overlapping the insertion range. The content of this field has the following format: NCBI-GENE-SYMBOL:STRAND:EXON-OR-INTRON For example: DDEFL1:-:INTRON Multiple gene entries are semicolon separated. | | 16 | XRef | Cross-reference to the events in 1000 genomes MEI dataset, in the following format: TYPE:ID. For example: ALU:P1_MEI_3277 | | 17 | FrequencyInBaseline | Frequency this event was detected in the set of baseline genomes. The baseline includes 52 genomes from the Complete Genomics public repository: HG00731, HG00732, NA06985, NA06994, NA07357, NA10851, NA12004, NA12889, NA12890, NA12891, NA12892, NA18501, NA18502, NA18504, NA18505, NA18508, NA18517, NA18526, NA18537, NA18555, NA18558, NA18940, NA18942, NA18947, NA18956, NA19017, NA19020, NA19025, NA19026, NA19129, NA19648, NA19649, NA19669, NA19670, NA19700, NA19701, NA19703, NA19704, NA19735, NA19834, NA20502, NA20509, NA20510, NA20511, NA20845, NA20846, NA20847, NA20850, NA21732, NA21733, NA21737, NA21767. | | 18 | NovelEventCountFor
InsertionScore | Count of novel events (with respect to the 1000 genomes dataset) detected with the score of this event or higher. | | 19 | KnownEventSensitivityFor
InsertionScore | Fraction of known events (that is, present in 1000 genomes dataset) that are detected with the score of this event or higher. | # **Mobile Element Insertion ROC Graph** # ASM/MEI/mobileElementInsertionsROCBeta-[ASM-ID].png This graph shows the relationship between the number of the novel events detected and the sensitivity to the known (present in 1000 genomes data set) events as a function of insertion score. Score cutoffs that result in 50%, 75%, 90%, 95%, and 98% sensitivity to the known events are annotated on the graph. In Figure 17 for example, filtering of insertion events with a score cutoff of 692 results in 95% sensitivity to the known events, and approximately 580 novel events detected. The thin blue line shows the same relationship based on the DNB count cutoffs instead of the score cutoffs. # **Mobile Element Insertion Reference Counts Graph** # ASM/MEI/mobileElementInsertionsRefCountsBeta-[ASM-ID].png This graph shows the distribution of the DNB counts that support reference allele for known insertion events detected in the sequenced genome. As in Figure 18, this distribution is usually bi-modal, corresponding to the homozygous insertions (peaking at zero DNBs) and heterozygous insertions (centered at approximately 80 DNBs for this genome). The optimal threshold that separates homozygous and heterozygous insertions depends on the coverage; for the genome in Figure 18, the distributions are well separated such that any threshold between 10 to 30 DNBs would be reasonable. MEI reference DNB count distribution (based on events also found in 1000 genomes dataset) 0.16 0.14 0.12 \$\frac{5}{10} 0.08 \\ 0.08 0.08 0.004 100 Count of DNBs supporting reference 140 160 180 Figure 18: Mobile Element Insertion Reference Counts Graph 0.02 0.00 20 40 # **Assemblies Underlying Called Variants Files** The EVIDENCE Directory contains supporting information for intervals in the reference sequence where there is substantial evidence for variations from the reference sequence. The assembly software ordinarily first identifies locations on the genome where variations from the homozygous reference are suggested, and then attempts to resolve the sequence at these locations by synthesizing the available evidence using local *de novo* assembly. This directory contains files that enumerate these locations on the genome, list the allele sequences corresponding with the most likely diploid hypothesis at each location, and list the individual DNB reads and their alignments supporting each allele and the alternative reference sequence hypothesis. **Figure 19: EVIDENCE Directory Contents** To handle segmental duplications and similar sequences in the reference, the Complete Genomics assembly process can incorporate some reads into more than one assembly, and these reads will be weighted as evidence by the alignment probabilities to each region's alleles. When pairs of genomic intervals share a subset of reads, information is provided on the pairwise correlations between those intervals. These correlation scores form additional criteria for accepting or rejecting a variation call. For normal genomes, the information in this directory allows for a detailed investigation of the supporting evidence for each allele. For abnormal genomes such as tumors, in which both the ploidy and purity might vary, this information might help assess the strength of evidence for putative novel alleles observed. The *evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2* file provides data for intervals where there is substantial evidence for variations from the reference sequence. Data is only reported for the genomic intervals that satisfy the following criteria: - The most likely hypothesis explaining the observed data differs from the homozygous reference hypothesis, - The most likely hypothesis is more likely than the homozygous reference hypothesis by a threshold (currently a score difference of 10). Note that the criteria for reporting interval data in this file is less stringent than that required to make a homozygous and heterozygous variant call. Thus, it is possible that interval data for a no-call locus are included in the file. The <code>evidenceDnbs-[CHROMOSOME-ID].tsv.bz2</code> file provides, for each allele, alignments for all DNBs that support one of the alleles reported over another by a score difference of 3. Because of this score difference criterion, it is possible that alignments for some DNBs that support the called allele are not included in the <code>evidenceDnbs-[CHROMOSOME-ID].tsv.bz2</code> file. In addition, only the best
alignment is shown for each DNB-allele pair. The data of each type (evidence intervals, evidence DNBs) are split into several files, one for each chromosome. The EVIDENCE Directory contains supporting information for intervals in the reference sequence where there is substantial evidence for variations from the reference sequence. This information may be converted to other formats such as SAM. For more information, see the *CGA Tools User Guide*. In addition to providing evidence supporting called variations for each genome, Complete Genomics provides evidence for the presence or absence of the same variation in matched genomes. Specifically, for each tumor sample, two directories are included: - EVIDENCE directory containing evidence for all variations detected in that tumor. - EVIDENCE-<comparison_ASM-ID> directory containing evidence for the presence or absence of those same variations in the matching normal sample. The comparison evidence can be used to assess evidence that a given variation is in fact somatic. In addition, similar files are provided for each normal sample: an EVIDENCE directory containing evidence for all variations identified in that normal sample and an EVIDENCE-<comparison_ASM-ID> directory for the matching tumor or tumors, containing evidence to support the presence or absence of the normal sample variations in the tumor sample. These additional EVIDENCE directories can be used to evaluate putative Loss of heterozygosity (LOH) events within a multi-genome analysis group, for example. Comparative evidence for the variations called in a given sample is provided alongside the standard EVIDENCE directory for the sample, in the EVIDENCE-<comparison_ASM-ID> directory, where <comparison_ASM-ID> identifies another sample from the same analysis group: ``` <sampleID>/ASM/EVIDENCE <sampleID>/ASM/EVIDENCE-<comparison ASM-ID> ``` #### For example: ``` GS00999-DNA_B03/ASM/EVIDENCE GS00999-DNA_B03/ASM/EVIDENCE-GS00005678-ASM-T1 ``` This comparative EVIDENCE directory would contain data showing how the reads from the "T1" sample of the GS00005678-ASM analysis group support or do not support variations called in the GS00999-DNA_B03 genome. The contents of a comparative EVIDENCE directory are syntactically the same as a standard EVIDENCE directory. There are *evidenceIntervals-** files and *evidenceDnbs-** files as described in "Results from Assembled Intervals" and "Individual Reads Aligned to Assembled Sequences" sections. File names, column headings, and the *IntervalId* values are the same as those in the standard EVIDENCE directory. The standard and comparative files are distinguished by three properties: - Containing directory name (EVIDENCE vs EVIDENCE-<comparison_ASM-ID>) - #SAMPLE specification in the file header. In the comparative evidence files, this value refers to the sample from which the indicated DNBs derive - Slide/Lane combination identifying individual DNBs. The comparative evidence files refer to Slide/Lane combinations found in the MAP directory files for the other sample. #### **Alignment CIGAR Format** Alignments of DNBs and alleles to the reference sequence are represented in the evidence files in a "CIGAR-like" format, which resembles the CIGAR representation used in <u>SAM</u> format files. It has additional features to support overlaps in the DNB structure, as can occur between reads r1 and r2 or between r7 and r8 in the DNB architecture depicted in <u>Figure 1</u>. The CIGAR representation is a concatenation of a sequence of integers and modifiers. For example, "10M3N10M" denotes an alignment with 10 matching or mismatching bases, followed by a 3-base gap, followed by 10 matching or mismatching bases. For DNB alignments to an allele or reference sequence reported in the file *evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2*, the modifiers may be interpreted as described in Table 9. Table 9: Alignment CIGAR Format Modifiers in evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | CIGAR Modifier | Description | |----------------|---| | M | Position within a DNB read that aligns to a base of sequence (can be a match, a mismatch, or a no-call). | | N | Bases in the sequence corresponding to a gap in the DNB (unsequenced bases between reads). | | В | Bases in the sequence corresponding to an overlap between consecutive reads within a DNB. | | I | Bases in the DNB that correspond to an insertion within the sequence to which it is aligned. | | P | Gap bases in the DNB (unsequenced bases between reads) that correspond to an insertion of bases within the sequence to which it is aligned. | | D | Bases in the sequence that are deleted within the DNB. | The CIGAR format is also used to represent the alignments of alleles to the reference sequence in *evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2*. For these alignments, the modifiers are as follows in Table 10. Table 10: Alignment CIGAR Format Modifiers in evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | CIGAR Modifier | Description | |----------------|---| | M | Position where the allele and reference sequence are aligned (can be a match, a mismatch, or a no-call) | | I | Bases in the allele that are an insertion with respect to the reference sequence. | | D | Bases in the reference sequence that are deleted within the allele. | #### **Results from Assembled Intervals** # ASM/EVIDENCE/evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 The *evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2* file includes results of the assembled intervals. | хатр | cample ASM/EVIDENCE/evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | | | | | | | | | | | | |---------------|--|------------------------|----------|--------|---------------|------------------|------------------|----------------------------------|-------------------------|------------------|------------------|--| | S >Intervalid | Chromosome | OffsetInChromosome | Length | Ploidy | AlleleIndexes | EvidenceScoreVAF | EvidenceScoreEAF | Alleleo | | | | | | 60 | chr22 | 16063032 | 33 | 2 | 0;1 | 248 | 3 241 | GAGAACAGCCTGGG
GAGACCCAAT | jCAAC | CAAAG | | GAGTACAGCCTTGGCAACAAAGT
GAGACCTAAT | | 62 | | 16063078 | 37
46 | | 0;1 | | 8 8 6 | AGAGAAAAAATAGG
TGGCACTCACCTG | Γ | | 7 | AGAGAAAAAATAGCTGGGTGTGT PGGCACTCACCTGT CTCCTGAGCCTAGGTGGTTGAGG | | | | | | | | | | CTGCAGTGAGCCA | AGATO | CATGO | CC C | CTGCAGTGAGCCAAGATCACACC | | 63 | chr22 | 16063250 | 4 4 | 2 | 0;1 | 100 | 86 | ACAATAACTTTGG:
AATATGCTGAATA: | | | | ACAGTAACTTTGGTTTTGTCACT
AATACGCTGAATATTTTTGTT | | 64 | chr22 | 16063342 | 51 | 2 | 0;1 | 63 | 37 | TGGTATTAGCTGTC TGACGACCTAATGC | | | AA . | GGAATTAGCTCTCCTGCATACC GATGACCTAATGCTTAACCTAA CCTTC | | 65 | chr22 | 16063420 | 30 | 3 | 1;2 | ;3 370 | 354 | GTTGCAATAGAGTT
AAAGTCT | CTTI | ACCC | | GTTACAAGAGAGTTCTTTACCCC | | 0 >Intervalid | Allele2 | | | | | Allele3 | | | w AllelelAlignment
W | Allele2Alignment | Allele3Alignment | | | 61 | | | | | | | | | 37M | | | | | | | | | | | | | | | | | | | 62 | 1 | GAGCCTAGG
GTGAGCCAA | | | | | | | 46M | 4 6M | | | | 63 | | | | | | | | | 44M | | | | | 64 | | | | | | | | | 51M | | | | GTTACAAGAGAGTTCTTTACCTC GTTGCAATAGAGTTCTTTACCCC 30M 30M 30M AAAATCT AAAGTCT ## Header Description ASM/EVIDENCE/evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | Key | Description | Allowed Values | |-------------------|--|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #CHROMOSOME | Identifier of the chromosome that the reference score and coverage data apply to. Data for the pseudo-autosomal regions on chromosome Y are reported at their coordinates on chromosome X. | chr1-chr22, chrM, chrX, chrY | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "EVIDENCE-INTERVALS": genomic intervals over which supporting evidence is provided for the called sequence. | #### Content Description ASM/EVIDENCE/evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | | Column Name | Description | |---|--------------------|---| | 1 | IntervalId
 Identifier for this evidence interval. Cross-referenced with the $\underline{\text{IntervalId}}$ in the evidenceDnbs file on page $\underline{143}$. | | 2 | Chromosome | Chromosome name in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 3 | OffsetInChromosome | Reference coordinate specifying the start of the genomic interval. Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 4 | Length | Length in bases of the evidence interval. | | 5 | Ploidy | Ploidy of the sequence over the interval. The <i>Ploidy</i> value is 1 for the non-pseudoautosomal fractions of the sex chromosomes in a male genome and for the mitochondrion; the value is 2 otherwise. | | 6 | AlleleIndexes | Semicolon-separated indices of the alleles in the called sequence. <i>Allele0</i> is always the reference allele. The number of alleles equals the ploidy specified for the interval. For example, for a diploid interval in which the Assembly software predicts heterozygosity with one copy each of allele 0 and allele 1, <i>AlleleIndexes</i> would be "0;1". A diploid interval with a single homozygous SNP predicted within it would have <i>AlleleIndexes</i> = "1;1". | | 7 | EvidenceScoreVAF | Score representing the strength of evidence for the called sequence over the interval, based on the Variable Allele Fraction model. | | 8 | EvidenceScoreEAF | Score representing the strength of evidence for the called sequence over the interval, based on the Equal Allele Fraction model. | | | Column Name | Description | |----|------------------|---| | 9 | Allele0 | The sequence of Allele0, which by construction is identical to the reference genome over the evidence interval. | | 10 | Allele1 | The sequence of Allele1, which must differ from the reference sequence. | | 11 | Allele2 | The sequence of Allele2, which must differ from the reference sequence. Blank unless the most likely sequence hypothesis has two non-reference alleles. | | 12 | Allele3 | The sequence of Allele3, which must differ from the reference sequence. Blank unless the most likely sequence hypothesis has three non-reference alleles. | | 13 | Allele1Alignment | The alignment of Allele1 to the reference genome, specified in a CIGAR format (see "Alignment CIGAR Format" for details). | | 14 | Allele2Alignment | The alignment of Allele2 to the reference genome, specified in a CIGAR format (see "Alignment CIGAR Format" for details). Blank when Allele2 is absent. | | 15 | Allele3Alignment | The alignment of Allele3 to the reference genome, specified in a CIGAR format (see " <u>Alignment CIGAR Format</u> " for details). | # **Individual Reads Aligned to Assembled Sequences** # ASM/EVIDENCE/evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 #### **Example** #### ASM/EVIDENCE/evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 The first section shows the first 12 columns; the remaining 9 columns appear in the lower section, with the sequence and score data truncated. | >Intervalid | Chromosome | Slide | Lane | FileNumInLane | DnbOffsetInLaneFile | AlleleIndex | Side | Strand | OffsetInAllele | AlleleAlignment | OffsetInReference | |-------------|------------|-------------|------|---------------|---------------------|-------------|------|--------|----------------|-------------------|-------------------| | 65 | chr22 | GS14642-FS3 | L08 | 3 | 3579906 | 0 | R | + | -29 | 10M6N10M0N10M2B5M | 16063391 | | 65 | chr22 | GS14642-FS3 | L08 | 5 | 10399222 | 0 | R | + | -5 | 10M6N10M0N10M2B5M | 16063415 | | 65 | chr22 | GS14643-FS3 | L02 | 4 | 24165207 | 0 | L | + | -9 | 5M2B10M0N10M7N10M | 16063411 | | 65 | chr22 | GS14643-FS3 | L02 | 5 | 24213764 | 0 | R | + | 24 | 10M6N10M1N10M2B5M | 16063444 | | 65 | chr22 | GS14643-FS3 | L02 | 6 | 29606652 | 0 | R | - | -34 | 5M2B10M0N10M6N10M | 16063386 | | 65 | chr22 | GS14643-FS3 | L04 | 5 | 1001590 | 0 | R | - | -12 | 5M2B10M0N10M5N10M | 16063408 | | 65 | chr22 | GS14643-FS3 | L05 | 2 | 25412715 | 0 | R | - | -2 | 5M2B10M0N10M6N10M | 16063418 | | 65 | chr22 | GS14643-FS3 | L05 | 3 | 20979119 | 0 | R | - | 14 | 5M2B10M0N10M5N10M | 16063434 | | 65 | chr22 | GS14643-FS3 | L06 | 7 | 2297379 | 0 | L | - | 17 | 10M5N10M0N10M2B5M | 16063437 | | 65 | chr22 | GS14643-FS3 | L07 | 3 | 7496185 | 0 | R | - | 13 | 5M2B10M0N10M6N10M | 16063433 | | >Intervalid | ReferenceAlignment | MateOffsetInReference | MateReferenceAlignment | MappingQuality | ScoreAllele0 | ScoreAllele1 | ScoreAllele2 | ScoreAllele3 | Sequence | SCOLes | |-------------|--------------------|-----------------------|------------------------|----------------|--------------|--------------|--------------|--------------|---------------|--------------------| | 0 | 10M6N10M0N10M2B5M | 16062954 | 5M2B10M0N10M6N10M | \$ | 3 | 0 | 0 | 3 | AGGTGTGCGGTGG | 8991443637677667; | | 0 | 10M6N10M0N10M2B5M | 16063029 | 5M2B10M0N10M6N10M | \$ | 3 | 0 | 0 | 0 | TTTGAGAGAACAG | 898:7007386*6767; | | 0 | 5M2B10M0N10M7N10M | 16063796 | 10M7N10M0N10M2B5M | 9 | 24 | 0 | 0 | 0 | TGGAAAAACTTGI | 89:::4**')767778; | | 0 | 10M6N10M1N10M2B5M | 16063112 | 5M2B10M0N10M7N10M | ? | 30 | 30 | 30 | 2 | TGTACACTAAGGA | 89:;:7.05646/668; | | 0 | 5M2B10M0N10M6N10M | 16063803 | 10M5N10M0N10M2B5M | \$ | 3 | 0 | 0 | 3 | CAAAAAACAGATI | 894::65897457768: | | 0 | 5M2B10M0N10M5N10M | 16063801 | 10M6N10M0N10M2B5M | 1 | 6 | 0 | 0 | 3 | AAAACACAGATTI | 899;:88388666568: | | 0 | 5M2B10M0N10M6N10M | 16063830 | 10M5N10M0N10M2B5M | \$ | 3 | 0 | 0 | 3 | ATTAGAGAAAAA | 899:1,,6*2667748:; | | 0 | 5M2B10M0N10M5N10M | 16063815 | 10M5N10M0N10M2B5M | | 13 | 13 | 0 | 0 | GGGAAAAGATAGA | 899:987388677668: | | 0 | 10M5N10M0N10M2B5M | 16063078 | 5M2B10M0N10M5N10M | G | 38 | 38 | 8 | 9 | TTCTCTCGTCTTG | 898:7\$0/-0672677; | | 0 | 5M2B10M0N10M6N10M | 16063922 | 10M6N10M0N10M2B5M | 8 | 23 | 23 | 1 | 0 | GCTCTCTGCTTGT | 6297967255367768; | | Header Description | ASM/EVIDENCE/evidenceD | nbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz | |--------------------|--|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #CHROMOSOME | Identifier of the chromosome that the reference score and coverage data apply to. Data for the pseudo-autosomal regions on chromosome Y are reported at their coordinates on chromosome X. | chr1-chr22, chrM, chrX, chrY | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Type of data contained in the file | "EVIDENCE-DNBS": DNB alignments supporting the called alleles in a genomic interval. | | Content Description | ASM/EVIDENCE/evidenceDnbs-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2 | |---------------------|--| | COILEIL DESCIDUOII | ASIVI/ LVIDLINCL/ EVIUEIILEDIIDS-I CHNOIVIOSOIVIL-IDI-IASIVI-IDI.LSV.DZZ | | | Column Name | Description | | |---|---------------------|---|--| | 1 | IntervalId | Identifier for this evidence interval. Cross-referenced with the <u>IntervalId</u> from the evidenceIntervals file on page <u>140</u>). | | | 2 | Chromosome | Chromosome name in text: chr1, chr2,,chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | | 3 | Slide | Identifier for the Slide from which data for this half-DNB was obtained. | | | 4 | Lane | Identifier for the lane within the slide from which data for this half-DNB was obtained. | | | 5 | FileNumInLane | The file number of the reads file describing this DNB. (For example, <i>X</i> in <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> .) | | | 6 | DnbOffsetInLaneFile | Record within data for the slide lane in <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> that corresponds to this DNB. | | | 7 | AlleleIndex | An index specifying the allele this half-DNB mapping supports the most. If the half-DNB mapping supports two alleles equally well, another record for the half-DNB mapping is created in the file, where <i>AlleleIndex</i> specifies the second allele. The sequence of the allele and its alignment to the reference are specified in <i>evidenceIntervals-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2</i> . (see "Alignment CIGAR Format"). | | | 8 | Side | A
single character, "L" or "R", specifying the location of this half-DNB within the DNB. For DNBs with the architecture specified in Figure 1, "L" refers to bases 1 through 35 of the 70-base DNB read set; "R" refers to bases 36 through 70. | | | | Column Name | Description | | |----|------------------------|--|--| | 9 | Strand | The strand of the half-DNB, "+" or "-", expressed relative to the reference genome. | | | 10 | OffsetInAllele | The position at which the half-DNB starts (as seen on the "+" strand) relative to the start of the allele sequence in the evidence interval. The offset may be positive or negative. | | | 11 | AlleleAlignment | The alignment of the half-DNB to the allele sequence, provided in an extended CIGAR format (see "Alignment CIGAR Format"). | | | 12 | OffsetInReference | The chromosomal position on the reference genome at which the half-DNB starts (as seen on the "+" strand). | | | 13 | ReferenceAlignment | The alignment of the half-DNB to the reference genome, specified in a CIGAR format (see "Alignment CIGAR Format"). | | | 14 | MateOffsetInReference | The chromosomal position at which the mate of this half-DNB starts on the reference genome. | | | 15 | MateReferenceAlignment | Alignment of the mate of this half-DNB to the reference genome, specified in a CIGAR format (see "Alignment CIGAR Format"). | | | 16 | MappingQuality | A Phred-like encoding of the probability that this half-DNB mapping is correct, encoded as a single character with <u>ASCII-33</u> . The mapping quality is related to the existence of alternate mappings; the Phred score is obtained by subtracting 33 from the ASCII code of the character. | | | 17 | ScoreAllele0 | A value proportional to <code>log P(DNB G0)</code> , where <code>G0</code> is the reference genome. <code>ScoreAllele0</code> , <code>ScoreAllele1</code> , and <code>ScoreAllele2</code> for a given DNB within an interval can be compared. For example, the difference in <code>ScoreAllele0</code> and <code>ScoreAllele1</code> equals the likelihood ratio in decibel of this DNB. A higher "score" indicates the DNB had better alignments to the given allele. | | | 18 | ScoreAllele1 | A value proportional to $\log P(DNB G1)$, where G1 is the reference genome with both alleles replaced by Allele1 in the region of interest. ScoreAllele0, ScoreAllele1, and ScoreAllele2 for a given DNB within an interval can be compared. For example, the difference in ScoreAllele0 and ScoreAllele1 equals the likelihood ratio in decibel of this DNB. A higher "score" indicates the DNB had better alignments to the given allele. | | | 19 | ScoreAllele2 | A value proportional to $\log P(DNB G2)$, where $G2$ is the reference genome with both alleles replaced by Allele2 in the region of interest. $ScoreAllele0$, $ScoreAllele1$, and $ScoreAllele2$ for a given DNB within an interval can be compared. For example, the difference in $ScoreAllele0$ and $ScoreAllele1$ equals the likelihood ratio in decibel of this DNB. A higher "score" indicates the DNB had better alignments to the given allele. | | | 20 | ScoreAllele3 | A value proportional to $\log P(DNB G3)$, where G3 is the reference genome with both alleles replaced by Allele2 in the region of interest. ScoreAllele0, ScoreAllele1, and ScoreAllele2 for a given DNB within an interval can be compared. For example, the difference in ScoreAllele0 and ScoreAllele1 equals the likelihood ratio in decibel of this DNB. A higher "score" indicates the DNB had better alignments to the given allele. | | | 21 | Sequence | Sequence of the DNB arm bases in the DNB order (same as in the reads_[SLIDE-LANE]_00X.tsv.bz2 file). | | | 22 | Scores | Phred-like error scores for DNB bases in the DNB order, not separated (same as in the <i>reads_[SLIDE-LANE]_00X.tsv.bz2</i> file). | | ### **Correlation of Evidence between Assemblies** ## ASM/EVIDENCE/correlation.tsv.bz The correlation file *correlation.tsv.bz2* describes the results of a pairwise correlation analysis of all pairs of genomic intervals that share evidence from some of the same DNBs – this can happen when DNBs map well to more than one location on the genome (for example, segmental duplications or regions with tandem repeats). The analysis evaluates the likelihood of three two-region hypotheses with respect to the reference hypothesis: - that a non-reference allele occurs only in the first region, - that a non-reference allele occurs only in the second region, and - that a non-reference allele occurs in both regions. The relative likelihood for each hypothesis to the null (reference) hypothesis is reported in Phred-like scores. The Assembly software uses evidence of correlations among called loci to no-call one or both instances of putative variations. #### **Example** #### ASM/EVIDENCE/correlation.tsv.bz | >Chromosome1 | OffsetInChromosomel | Length1 | Chromosome2 | OffsetInChromosome2 | Length2 | P1 | P2 | P12 | |--------------|---------------------|---------|-------------|---------------------|---------|------|------|------| | chr1 | 13105032 | 14 | chr2 | 190497232 | 18 | 185 | 97 | 248 | | chr1 | 13105032 | 14 | chr14 | 20749158 | 18 | 185 | 60 | 211 | | chr1 | 13105219 | 24 | chr2 | 190497045 | 7 | 728 | 173 | 890 | | chr1 | 13105219 | 24 | chr2 | 190497528 | 7 | 728 | 68 | 792 | | chr1 | 13105482 | 50 | chr2 | 190497232 | 18 | 1434 | 97 | 1361 | | chr1 | 13105482 | 50 | chr14 | 20749158 | 18 | 1434 | 60 | 1341 | | chr1 | 13105721 | 37 | chr2 | 190497045 | 7 | 138 | 173 | 275 | | chr1 | 13106094 | 24 | chr2 | 190497085 | 14 | 250 | 952 | 1203 | | chr1 | 13108848 | 44 | chr1 | 13230405 | 48 | 119 | 2200 | 2320 | | chr1 | 13108848 | 44 | chr1 | 13230487 | 35 | 119 | 460 | 579 | | chr1 | 13108848 | 44 | chr1 | 13279277 | 13 | 119 | 109 | 134 | | chr1 | 13108848 | 44 | chr1 | 13279740 | 7 | 119 | 40 | 155 | | chr1 | 13108848 | 44 | chr1 | 13291798 | 32 | 119 | 2078 | 2196 | | chr1 | 13108848 | 44 | chr1 | 13386265 | 19 | 119 | 478 | 596 | | chr1 | 13108848 | 44 | chr1 | 13386739 | 19 | 119 | 327 | 445 | | chr1 | 13108848 | 44 | chr1 | 13500074 | 13 | 119 | 109 | 134 | | chr1 | 13108848 | 44 | chr1 | 13500537 | 7 | 119 | 40 | 155 | | chr1 | 13108848 | 44 | chr1 | 13512595 | 32 | 119 | 2078 | 2196 | | chr1 | 13108848 | 44 | chr1 | 13607106 | 19 | 119 | 567 | 685 | | chr1 | 13108848 | 44 | chr1 | 13607580 | 19 | 119 | 443 | 561 | | leader Description | | ASM/EVIDENCE/correlation.tsv | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file | "EVIDENCE-CORRELATION": information on correlations in supporting data between pairs of genomic intervals. | | Content Description | | ASM/EVIDENCE/correlation.tsv.k | |---------------------|---------------------|---| | | Column Name | Description | | 1 | Chromosome1 | Chromosome name for the first interval in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudoautosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 2 | OffsetInChromosome1 | Reference coordinate specifying the start of the first genomic interval. Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 3 | Length1 | Length in bases of the first evidence interval. | | 4 | Chromosome2 | Chromosome name for the second interval in text: chr1, chr2,, chr22, chrX, chrY. The mitochondrion is represented as chrM. The pseudo-autosomal regions within the sex chromosomes X and Y are reported at their coordinates on chromosome X. | | 5 | OffsetInChromosome2 | Reference coordinate specifying the start of the second genomic interval. Uses the half-open zero-based coordinate system. See "Sequence Coordinate System" for more information. | | 6 | Length2 | Length in bases of the second evidence interval. | | 7 | P1 | Score representing the likelihood of the hypothesis that a non-reference allele exists in the first interval and the second interval is homozygous reference. | | 8 | P2 | Score representing the likelihood of the hypothesis that a non-reference exists in the second interval and the first interval is
homozygous reference. | | 9 | P12 | Score representing the likelihood of the hypothesis that a non-reference allele exists in both intervals. | # **Coverage and Reference Scores Files** The REF Directory contains the coverage and reference score data for each base position of the reference genome. The data are split into several files, named coverageRefScore-[CHROMOSOME-ID]-[ASM-ID].tsv.bz2, one corresponding to each chromosome. The chromosome number is also represented in the header key "#CHROMOSOME". **Figure 20: REF Directory Contents** # **Coverage and Reference Scores** ## ASM/REF/coverageRefScore-[CHROMOSOME ID]-[ASM ID].tsv.bz2 Four coverage numbers are reported: The <code>uniqueSequenceCoverage</code> represents the number of fully (for example, both DNB ends) mapped DNBs that overlap each base position and that map only to this location. More precisely, it counts all full-DNB mappings that have a mapping weight ratio of 0.99:1 or better supporting its placement at this position. The <code>weightSumSequenceCoverage</code>, by contrast, computes the sum of all DNBs which may map to this location, each weighted by their mapping weight ratio. The <code>gcCorrectedCoverage</code> represents the weight-sum of all DNBs which may map to this location, corrected by GC bias as described in "<code>Copy Number Variation</code>". The <code>grossWeightSumCoverage</code> represents the number of half-DNBs which may map to this location, each weighted by their mapping weight ratio. The reference score (*refScore*) is a measure of confidence that the base at that position is the same as that in the reference genome (such as a call of homozygous reference). The reference score is computed based on an examination of several alternate hypotheses, including all heterozygous SNPs and some single-base insertions and deletions at the position. Low reference scores are one method used to trigger the local *de novo* assembler. As discussed elsewhere, the coverage numbers and reference scores are computed from the initial mapping results and not from the final *de novo* assemblies. The initial mappings have false negatives (reads that should align to a region but have significant degrees of difference) and false positives (alignments reported to a region that are due to repetitive DNA) that may be resolved by the later, more sensitive and specific algorithms used in *de novo* assembly. ## Example ASM/REF/coverageRefScore-[CHROMOSOME ID]-[ASM ID].tsv.bz2 | >offset | refScore | uniqueSequence | weightSumSequence | - | grossWeightSumSequence | |---------|----------|----------------|-------------------|----------|------------------------| | | | Coverage | Coverage | Coverage | Coverage | | 9411210 | 46 | 15 | 27 | 26 | 55 | | 9411211 | 46 | 18 | 32 | 31 | 64 | | 9411212 | 61 | 23 | 38 | 36 | 70 | | 9411213 | 63 | 26 | 42 | 40 | 77 | | 9411214 | 80 | 27 | 45 | 43 | 83 | | 9411215 | 78 | 29 | 48 | 46 | 88 | | 9411216 | 98 | 37 | 57 | 54 | 98 | | 9411217 | 98 | 3 4 | 58 | 55 | 98 | # Header Description ASM/REF/coverageRefScore-[CHROMOSOME ID]-[ASM ID].tsv.bz2 | Key | Description | Allowed Values | |-----------------|--|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #CHROMOSOME | Identifier of the chromosome that the reference score and coverage data apply to. Data for the pseudo-autosomal regions on chromosome Y are reported at their coordinates on chromosome X. | chr1-chr22, chrM, chrX, chrY | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | Key | Description | Allowed Values | |-------------------|---|---| | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #ТҮРЕ | Indicates the type of data contained in the file | "REFMETRICS": reference scores (scores indicating the likelihood of the assembled genome being identical to the reference at each genomic position) and coverage information. | # Content Description ASM/REF/coverageRefScore-[CHROMOSOME ID]-[ASM ID].tsv.bz2 | | Column Name | Description | |---|-------------------------------------|---| | 1 | offset | 0-based position within chromosome for the base. | | 2 | refScore | Reference score for the position. Positive values indicate greater confidence that the position is homozygous and identical to the reference genome. | | 3 | uniqueSequenceCoverage | Coverage of this position by unique, fully mapping reads (both arms map with expected order, orientation and separation, and the weight of this mapping indicates only one high-probability mapping). | | 4 | weightSumSequenceCoverage | Coverage of this position as determined by adding the weight ratio for each full DNB mapping covering this position. The weight ratio is a measure of the probability that the mapping is correct for this DNB. | | 5 | gcCorrectedCoverage | Coverage of this position as determined by the weight-sum full DNB mapping covering this position, corrected for GC bias. The <i>gcCorrectedCoverage</i> is no-called ('N') in regions of the genome with very high or very low GC content. | | 6 | grossWeightSumSequence-
Coverage | Coverage of this position as determined by adding the weight ratio for all reads covering this position, whether or not their mates map. The weight ratio is a measure of the probability that the mapping is correct for this DNB. | # **Quality and Characteristics of Sequenced Genome Files** The REPORTS Directory of the Normal Genome contains information about the quality and characteristics of the sequenced genome organized in the following files: - coverage-[ASM-ID].tsv and coverageCoding-[ASM-ID].tsv files provide unique and weight-sum sequence coverage, along with GC bias-corrected weight-sum coverage and gross weight-sum coverage, allowing you to assess the distribution of coverage across the whole genome or the autosomal exome, respectively. - coverageByGcContent-[ASM-ID].tsv and coverageByGcContentCoding-[ASM-ID].tsv files report normalized coverage for cumulative GC base content percentile, allowing you to assess the level of GC bias across the whole genome or autosomal exome, respectively. - indelLength-[ASM-ID].tsv, indelLengthCoding-[ASM-ID].tsv, substitutionLength-[ASM-ID].tsv, and substitutionLengthCoding-[ASM-ID].tsv files report the size distribution of indel and substitution called genome-wide or in coding regions. - circos-[ASM-ID].html and circos-[ASM-ID].png files provide a Circos visualization of small variations, CNVs, and Structural Variations identified in the sequenced genome, along with associated data such as Lesser Allele Fraction (LAF) and heterozygous and homozygous SNP density. The circosLegend.png file provides the legend that defines the data being visualized. **Figure 21: REPORTS Directory Contents** The REPORTS Directory of the Tumor Genome contains information about the quality and characteristics of the sequenced genome organized in the set of files described above for the Normal Genome. In addition to those files, the following files are provided: • SomaticCircos-[ASM-ID]-N1.html and SomaticCircos-[ASM-ID]-N1.png files provide a Circos visualization of somatic small variations, CNVs, and Structural Variations identified in the sequenced genome, along with associated data such as loss-of-heterozygosity, lesser-allele-fraction, and heterozygous and homozygous SNP density. The SomaticCircosLegend.png file provides the legend that defines the data being visualize. Figure 22: REPORTS Directory Contents of the Tumor Genome # **Coverage Distribution Report File** # ASM/REPORTS/coverage-[ASM-ID].tsv and ASM/REPORTS/coverageCoding-[ASM-ID].tsv ## ExampleASM/REPORTS/coverage-[ASM-ID].tsv and ASM/REPORTS/coverageCoding-[ASM-ID].tsv | >coverage | uniqueSequence | cumulativeUniqueSequence | weightSumSequence | cumulativeWeightSumSequence | |-----------|----------------|--------------------------|-------------------|-----------------------------| | | Coverage | Coverage | Coverage | Coverage | | 0 | 33866120 | 33866120 | 8596485 | 8596485 | | 1 | 10159591 | 44025711 | 2732635 | 11329120 | | 2 | 7766133 | 51791844 | 2519762 | 13848882 | | 3 | 6439176 | 58231020 | 2511738 | 16360620 | | 4 | 5714158 | 63945178 | 2618900 | 18979520 | | 5 | 5257558 | 69202736 | 2770202 | 21749722 | | 6 | 4946507 | 74149243 | 2957547 | 24707269 | Figure 23 shows how the data from the coverage file can be plotted to show the genome-wide distribution. Note that there are regions in the reference genome that have zero coverage. These regions represent: - Highly repetitive sequence where a large number of mappings to the reference genome
are marked as overflow and, therefore, do not contribute to coverage calculation, - Sequence high in GC content, or - Sequences that are present in the reference genome but are deleted in the population. Figure 23: Plot of Genome-wide Coverage Distribution Generated from File coverage-[ASM-ID].tsv #### Header DescriptionASM/REPORTS/coverage-[ASM-ID].tsv and ASM/REPORTS/coverageCoding-[ASM-ID].t | Key | Description | Allowed Values | |--------------|----------------------|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | Key | Description | Allowed Values | |-------------------|---|--| | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-
Sep-08 20:27:52.457773". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01" | | #ТҮРЕ | Indicates the type of data contained in the file | For coverage-[ASM-ID].tsv file, "COVERAGE-DISTRIBUTION": Positive integer. For coverageCoding-[ASM-ID].tsv file, "COVERAGE-DISTRIBUTION-CODING": Positive integer. | # Content DescriptionASM/REPORTS/coverage-[ASM-ID].tsv and ASM/REPORTS/coverageCoding-[ASM-ID]. | | Column Name | Description | |---|--|---| | 1 | coverage | Number of bases in the reference genome covered (overlapped) by the number of uniquely mapping reads specified in the coverage column. | | 2 | uniqueSequenceCoverage | Number of unique, fully mapping reads at a given coverage depth. In a fully mapping read, both arms map with expected order, orientation, and separation, and the weight of this mapping indicates only one high-probability mapping. | | 3 | cumulative Unique Sequence Coverage | Cumulative number of unique, fully mapping reads at a given coverage depth. | | 4 | weightSumSequenceCoverage | Number reads determined by adding the weight ratio for each full DNB mapping covering this position, at a given coverage depth. The weight ratio is a measure of the probability that the mapping is correct for this DNB. Here, reads are weighted by a mapping confidence factor between 0 and 1, where less unique mappings are assigned lower values. | | 5 | cumulativeWeightSumSequence-
Coverage | Cumulative number of reads determined by adding the weight ratio for each full DNB mapping covering this position, at a given coverage depth. Here, reads are weighted by a mapping confidence factor between 0 and 1, where less unique mappings are assigned lower values. | # **Coverage-by-GC-Content Report File** # ASM/REPORTS/coverageByGcContent-[ASM-ID].tsv and ASM/REPORTS/coverageByGcContentCoding-[ASM-ID].tsv The *coverageByGcContent-[ASM-ID].tsv* and *coverageByGcContentCoding-[ASM-ID].tsv* files report normalized coverage for cumulative GC base content percentile, allowing you to assess the level of GC bias across the genome. ## ExampleASM/REPORTS/coverageByGcContent-[ASM-ID].tsv and ASM/REPORTS/coverageByGcContentCo | >cumulativeBasePercentage | normalizedCoverage | |---------------------------|--------------------| | 7.04E-05 | 0.00041848 | | 0.000150721 | 0.001128587 | | 0.000270162 | 0.000607162 | | 0.000395816 | 0.000735849 | | 0.000517516 | 0.001430133 | | 0.000656339 | 0.000832555 | | 0.000832799 | 0.00080396 | | 0.001006116 | 0.000821151 | | 0.001195357 | 0.000979591 | Figure 24 shows an example of a plot of normalized coverage across the spectrum of GC content seen in the genome generated from information contained in the *coverageByGcContent-[ASM-ID].tsv* file. Figure 24: Unique Sequence Coverage by GC Content # Header DescriptionASM/REPORTS/coverageByGcContent-[ASM-ID].tsv and ASM/REPORTS/coverageByGc | Key | Description | Allowed Values | |-------------------|---|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #WINDOW_WIDTH | Width, in bases, of windows in which GC content is calculated | Positive integer. | | #TYPE | Indicates the type of data contained in the file | For <i>coverageByGcContent-[ASM-ID].tsv</i> file, "COVERAGE-BY-GC": Positive integer. For <i>coverageByGcContentCoding-[ASM-ID].tsv</i> file, "COVERAGE-BY-GC-CODING": Positive integer. | # Content DescriptionASM/REPORTS/coverageByGcContent-[ASM-ID].tsv and ASM/REPORTS/coverageByGc | | Column Name | Description | |---|--------------------------|---| | 1 | cumulativeBasePercentage | GC content is computed in 501-bp windows. A GC bin at the 1st percentile indicates that 1% of genomic bases have this or lower %GC. A GC bin at the 99th percentile indicates that only 1% of genomic bases have higher GC content. | | 2 | normalizedCoverage | Coverage normalized to genome-wide average. | # **Indel Net Length Report File** # ASM/REPORTS/IndelLength-[ASM-ID].tsv The *IndelLength-[ASM-ID].tsv* file reports the net length of called indels genome-wide. | Example | | ASM/REPORTS/IndelLength-[ASM-ID].tsv | |------------|--------|--------------------------------------| | size | count | | | -6 | 5638 | | | - 5 | 8527 | | | -4 | 27529 | | | -3 | 20047 | | | -2 | 44635 | | | -1 | 148085 | | | 0 | 0 | | | 1 | 161119 | | | 2 | 36716 | | | 3 | 15460 | | | 4 | 20821 | | | 5 | 6454 | | | 6 | 3698 | | | Hondor Doscription | ASM/DEDODTS/Indall anoth [ASM ID] tou | |--------------------|---------------------------------------| | Header Description | ASM/REPORTS/IndelLength-[ASM-ID].tsv | | Key Description | | Allowed Values | | |---|---|---|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | | #SAMPLE Complete Genomics identifier of the sample from which the library was created | | "GSXXXXX-DNA_YZZ" where ■ X's are digits ■ -DNA_ is literal ■ YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ | | # Content Description ASM/REPORTS/IndelLength-[ASM-ID].tsv Type of data contained in the file | Column Name | Description | | |-------------|---|--| | size | Net length, in bases, of called insertions or deletions. Negative integer values indicate length of deletions, while positive integer values indicate length of insertions. | | | count | Number of insertions
or deletions observed at that net length. | | #TYPE "INDEL-LENGTH": positive and negative integer. is one of "01" through "12" For example "GS12345-DNA_A01". # **Indel Net Length in Coding Region Report File** # ASM/REPORTS/IndelLengthCoding-[ASM-ID].tsv The <code>IndelLengthCoding-[ASM-ID].tsv</code> file reports the net length of called indels in coding regions. | Example | | ASM/REPORTS/IndelLengthCoding-[ASM-ID].tsv | |------------|-------|--| | size | count | | | -6 | 26 | | | - 5 | 2 | | | -4 | 14 | | | -3 | 72 | | | -2 | 28 | | | -1 | 85 | | | 0 | 0 | | | 1 | 87 | | | 2 | 13 | | | 3 | 53 | | | 4 | 4 | | | 5 | 3 | | | 6 | 12 | | Figure 25 plots the indel net length identified in the coding regions of the genome generated from information contained in the *IndelLengthCoding-[ASM-ID].tsv* file. Figure 25: Indel Net Length in Coding Region | Header Description | ASM/ | REPORTS/IndelLengthCoding-[ASM-ID].t: | |---|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #GENERATED_BY | Assembly pipeline component that generated the output | Alpha-numeric string. | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | #SAMPLE Complete Genomics identifier of sample from which the library v created | | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #TYPE | Type of data contained in the file | "INDEL-LENGTH-CODING": positive and negative integer. | | Net length, in bases, of called insertions or deletions. Negative integer values indicate net length of deletions found in coding region of genome, while positive integer values indicate net length of insertions found in coding region genome. | | |--|--| | Number of insertions or deletions observed at that net length. | | | | | # **Substitution Net Length File Report File** # ASM/REPORTS/substitutionLength-[ASM-ID].tsv The *substitutionLength-[ASM-ID].tsv* file reports the net length of called substitutions genome-wide. | Example | | ASM/REPORTS/substitutionLength-[ASM-ID].tsv | |---------|-------|---| | size | count | | | -6 | 772 | | | -5 | 735 | | | -4 | 1701 | | | -3 | 1473 | | | -2 | 3392 | | | -1 | 8851 | | | 0 | 53101 | | | 1 | 7757 | | | 2 | 2563 | | | 3 | 1044 | | | 4 | 1101 | | | 5 | 543 | | | 6 | 462 | | | Header Description | | ASM/REPORTS/substitutionLength-[ASM-ID].tsv | |---------------------------|-------------|---| | Key | Description | Allowed Values | | Key | Description | Allowed Values | | |-------------------|---|---|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | #TYPE | Type of data contained in the file | "SUBSTITUTION-LENGTH": Net length of called substitutions in the genome. | | | Content Description | ASM/REPORTS/substitutionLength-[ASM-ID].tsv | | |---------------------|---|--| | Column Name | Description | | | size | Net length, in bases, of called substitutions. Negative and positive integers indicate length-changing substitutions, while 0 represents net length-conserving substitutions. | | | count | Number of substitutions observed at that net length. | | # **Substitution Net Length in Coding Region Report File** # ASM/REPORTS/substitutionLengthCoding-[ASM-ID].tsv The *substitutionLengthCoding-[ASM-ID].tsv* file reports the net length of called substitutions in coding regions. | Example | | ASM/REPORTS/substitutionLengthCoding-[ASM-ID].tsv | |------------|-------|---| | size | count | | | -6 | 0 | | | - 5 | 1 | | | -4 | 0 | | | -3 | 3 | | | -2 | 3 | | | -1 | 9 | | | 0 | 272 | | | 1 | 12 | | | 2 | 7 | | | 3 | 3 | | | 4 | 0 | | | 5 | 0 | | | 6 | 2 | | Figure 26 shows the substitution net length identified in the coding regions of the genome generated from information contained in the *substitutionLengthCoding-[ASM-ID].tsv* file. Figure 26: Distribution of Substitution Net Length in Coding Regions | Header Description | ASM/REPORTS/substitutionLengthCoding-[ASM-ID].tsv | | | |--------------------|---|---|--| | Key | Description | Allowed Values | | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | #GENOME_REFERENCE | Human genome build used for assembly | "NCBI build XX" where X's are digits. | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | #TYPE | Type of data contained in the file | "SUBSTITUTION-LENGTH-CODING": positive and negative integer. | | # Content Description ASM/REPORTS/substitutionLengthCoding-[ASM-ID].tsv | Column Name | Description | |-------------|---| | size | Net length, in bases, of called substitutions. Negative and positive integers indicate net length-changing substitutions, while 0 represents length-conserving substitutions. | | count | Number of substitutions observed at that net length. | # Normal Genome Circos Visualization of Small Variations, CNVs, SVs, and Associated Data # ASM/REPORTS/circos-[ASM-ID].html and ASM/REPORTS/circos-[ASM-ID].png The *circos-[ASM-ID].html* and *circos-[ASM-ID].png* files provide a Circos visualization of variations detected in the genome, along with other associated data. The two files contain the same Circos plot, but the *circos-[ASM-ID].html* file includes a legend describing the layout of the Circos plot. The file *circosLegend.png* contains only the legend that describes the layout of the Circos plot. Different genomic information is plotted for normal and tumor samples, as described below. Additionally, for each tumor genome, Circos plots of somatic variations are provided. #### **Example** ASM/REPORTS/circos-[ASM-ID].html and #### ASM/REPORTS/circos-[ASM-ID].png Figure 27: Normal Circos Visualization # Content Description ASM/REPORTS/circosLegend.png | Label | Description | | |------------------------------|--|--| |
Interchromosomal junctions | Interchromosomal junctions identified in the sequenced genome. Only high-confidence interchromosomal junctions described in <i>highConfidenceJunctionsBeta</i> file are plotted. | | | Density of hom SNPs | Density of high confidence homozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing inward. | | | Density of het SNPs | Density of heterozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing outward. | | | Lesser Allele Fraction (LAF) | Single-sample LAF estimate for 100 kb windows, with y-axis scale of 0 to 0.5, pointing inward. Estimates are based on read counts at called heterozygous loci. | | | Called ploidy | CNV called ploidy from <i>cnvSegmentsBetaDiploid</i> file. Arbitrarily scaled with Y-axis pointing inward. | | | Karyotype | Standard Circos ideogram depicting chromosome position and chromosome number. | | | Chromosome position | Reference coordinate along the chromosome. | | | Chromosome number | Chromosome number: 1, 2,,22, X, Y. | | # Tumor Genome Circos Visualization of Small Variations, CNVs, SVs, and Associated Data # ASM/REPORTS/circos-[ASM-ID].html and ASM/REPORTS/circos-[ASM-ID].png The *circos-[ASM-ID].html* and *circos-[ASM-ID].png* file provides a Circos visualization of variations detected in the Tumor Genome, along with other associated data. **Example** ASM/REPORTS/circos-[ASM-ID].html and ### ASM/REPORTS/circos-[ASM-ID].png ### **Example** ## ASM/REPORTS/circosLegend.png Figure 30: Tumor Circos Visualization Legend ## **Content Description** ### ASM/REPORTS/circosLegend.png The labels are described from inside the circle toward the outside. | Label | Description | |------------------------------|--| | Interchromosomal junctions | Interchromosomal junctions identified in the sequenced genome. Only high-confidence interchromosomal junctions described in <i>highConfidenceJunctionsBeta</i> file are plotted. | | Density of hom SNPs | Density of high confidence homozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing inward. | | Density of het SNPs | Density of heterozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing outward. | | Lesser Allele Fraction (LAF) | Single-sample LAF estimate for 100 kb windows, with y-axis scale of 0 to 0.5, pointing inward. Estimates are based on read counts at called heterozygous loci. | | Called level | CNV called level from <i>cnvSegmentsBetaNonDiploid</i> file. Arbitrarily scaled with Y-axis pointing inward. | | Karyotype | Standard Circos ideogram depicting chromosome position and chromosome number. | | Chromosome position | Reference coordinate along the chromosome. | | Chromosome number | Chromosome number: 1, 2,,22, X, Y. | ## **Tumor Genome Circos Visualization of Somatic Variations** # ASM/REPORTS/circos-[ASM-ID]-N1.html and ASM/REPORTS/circos-[ASM-ID]-N1.png The *SomaticCircos-[ASM-ID]-N1.html* and *SomaticCircos-[ASM-ID]-N1.png* file provides a Circos visualization of somatic small variations, CNVs, structural variations detected in the Tumor Genome, using the Normal sample as the baseline, along with other associated data. ## Example ASM/REPORTS/circos-[ASM-ID]-N1.html and ASM/REPORTS/circos-[ASM-ID]-N1.png Figure 31: Tumor Circos Visualization of Somatic Variations # Example ASM/REPORTS/circosLegend.png Figure 32: Tumor Circos Visualization Legend ### **Content Description** ### ASM/REPORTS/circosLegend.png The labels are described from inside the circle toward the outside. | Description | | |---|--| | Somatic junctions described in somaticHighConfidenceJunctionsBeta file are plotted Interchromosomal junctions are red. Intrachromosomal junctions are gray. | | | Density of high confidence homozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing inward. | | | Density of heterozygous SNPs in 1Mb windows, arbitrarily scaled in a histogram with y-axis pointing outward. | | | Density of loci with a SNP call in the Normal Genome but a homozygous reference call in the Tumor Genome, arbitrarily scaled with Y-axis pointing outward. | | | LAF estimate for 100 kb windows, taken from somaticCnvDetailsNondiploidBeta file. Specifically, LAF is computed using read counts from the tumor sample against read counts at heterozygous sites in the normal baseline sample. | | | CNV called level from somaticCnvSegmentsNondiploidBeta file. Arbitrarily scaled with Y-axis pointing inward. | | | Standard Circos ideogram depicting chromosome position and chromosome number. | | | Reference coordinate along the chromosome | | | Chromosome number: 1, 2,,22, X, Y. | | | Density of putative somatic small variations in 1Mbp windows, arbitrarily scaled, pointing outwards, with somatic score .0.05, taken from <i>masterVarBeta-[ASM-ID]-N1.tsv.bz2</i> file. | | | Predicted-protein changes taken from <i>masterVarBeta-[ASM-ID]-N1.tsv.bz2</i> file. Red text indicates one of FRAMESHIFT, DISRUPT, NONSENSE or MISTART. Gray text indicates one of NONSTOP, MISSENSE, INSERT, INSERT+, DELETE or DELETE+. | | | | | # **Library Information** The library directory contains a subdirectory which houses a file that provides the library information used during assembly. The library information is stored in a tab-delimited text file. Figure 33: LIB Directory Contents # **Architecture of Reads and Gaps** ## LIB/lib_DNB_[LIBRARY-NAME].tsv The file <code>lib_DNB_[LIBRARY-NAME].tsv</code> describes the architecture of reads and gaps within all DNBs in the library. The information is useful in the interpretation of reads in <code>reads_[SLIDE-LANE]_00X.tsv</code>. The DNB is described as a series of objects of different types (reads, gaps, mate gap) sequentially following one another. #### **Example** #### LIB/lib DNB [LIBRARY-NAME].tsv | >id | type | armID | indArm | objArm | min | max | |-----|---------|-------|--------|--------|-----|-----| | 0 | read | 0 | 0 | 0 | 5 | 5 | | 1 | gap | 0 | 1 | 0 | -4 | 1 | | 2 | read | 0 | 2 | 1 | 10 | 10 | | 3 | gap | 0 | 3 | 1 | 0 | 3 | | 4 | read | 0 | 4 | 2 | 10 | 10 | | 5 | gap | 0 | 5 | 2 | 3 | 8 | | 6 | read | 0 | 6 | 3 | 10 | 10 | | 7 | mategap | 0 | 7 | 0 | 129 | 655 | | 8 | read | 1 | 0 | 0 | 10 | 10 | | 9 | gap | 1 | 1 | 0 | 3 | 8 | | 10 | read | 1 | 2 | 1 | 10 | 10 | | 11 | gap | 1 | 3 | 1 | 0 | 3 | | 12 | read | 1 | 4 | 2 | 10 | 10 | | 13 | gap | 1 | 5 | 2 | -4 | 1 | | 14 | read | 1 | 6 | 3 | 5 | 5 | #### **Header Description** # LIB/lib_DNB_[LIBRARY-NAME].tsv | Key | Description | Allowed Values | |-----------------|-----------------------------------|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | Key | Description | Allowed Values | |-------------------|---|---| | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #LIBRARY | Identifier of the library from which the DNBs were generated | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "LIB-DNB": description of the architecture of reads within DNBs in a library. | # Content Description LIB/lib_DNB_[LIBRARY-NAME].tsv | Column Name | Description | Text Format | |-------------|--|-------------| | id | Position of the object within each DNB, numbered from 0 to n-1, where n is the number of objects (reads and gaps) within each DNB | int | | type | Object type: currently one of read, gap, or mategap | string | | armID | Number of the half-DNB: 0-left, 1-right | int | | indArm | 0-based position of the object within an arm | int | | objArm | 0-based position of this object type within an arm, e.g. the second gap within the second arm has "1" for this field. | int | | min | Minimum length in bases for the object. N.B. The minimum and maximum values for mate gaps given in this table exclude the most extreme 0.05% of values on either end of the observed distribution. The values for small gaps in this table describe the minimum and maximum values observed in the most frequent small gap tuples
for the given arm, accounting for 99.9% of observations. | int | | max | Maximum length in bases for the object. Blank when maximum is not specified. Note : The minimum and maximum values for mate gaps given in this table exclude the most extreme 0.05% of values on either end of the observed distribution. The values for small gaps in this table describe the minimum and maximum values observed in the most frequent small gap tuples for the given arm, accounting for 99.9% of observations. | int | # **Empirically Observed Mate Gap Distribution** # LIB/lib_gaps_M_[LIBRARY-NAME].tsv The *lib_gaps_M_[LIBRARY-NAME].tsv* file describes the empirically observed mate gap distribution for the library. ### **Example** ## LIB/lib_gaps_M_[LIBRARY-NAME].tsv | >mateGap | frequency | |----------|-----------| | 196 | 1.72E-06 | | 197 | 1.72E-06 | | 198 | 1.20E-05 | | 199 | 2.28E-05 | | 200 | 3.37E-05 | | 201 | 4.63E-05 | | 202 | 5.79E-05 | ### **Header Description** ## LIB/lib_gaps_M_[LIBRARY-NAME].tsv | Key | Description | Allowed Values | | |-------------------|---|---|--| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | | #LIBRARY | Identifier of the library from which the DNBs were generated | | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | | #TYPE | Indicates the type of data contained in the file. | "LIB-MATE-GAPS": describes the empirically observed mate gap distribution for the library. | | | | | | | ## **Content Description** ## LIB/lib_gaps_M_[LIBRARY-NAME].tsv | Column Name | Description | |-------------|--| | mateGap | The number of genomic bases between the two arms of the DNB. | | frequency | The fraction of DNBs observed to have the given mate gap. | # **Empirical Intraread Gap Distribution** ## LIB/lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv The *lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv* file describes the frequency of observation of gap tuples for the given arm for the library. A gap tuple is a set of gap values for all the small gaps in the arm. #### **Example** ### LIB/lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv | >gaps | frequency | |--------|-----------| | -2;0;6 | 0.509517 | | -2;0;5 | 0.239315 | | -2;0;7 | 0.084158 | | -1;0;6 | 0.0352779 | | -2;0;4 | 0.0178566 | | -3;0;6 | 0.0174722 | ### **Header Description** ## LIB/lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv | Key | Description | Allowed Values | |-------------------|---|---| | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #LIBRARY | Identifier of the library from which the DNBs were generated | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "LIB-SMALL-GAPS-ROLLUP": describes the frequency of observation of gap tuples for the given arm for the library. | | | | | #### **Content Description** ## LIB/lib_gaps_rollup_[ARM]_[LIBRARY-NAME].tsv | Column Name | Description | |-------------|---| | gaps | Semi-colon separated list of the small gaps in the arm, in DNB order. | | frequency | The fraction of DNBs observed to have the given gaps. | # **Sequence-dependent Empirical Intraread Gap Distribution** ## LIB/lib_gaps_[ARM][ID]_[LIBRARY-NAME].tsv The <code>lib_gaps_[ARM][ID]_[LIBRARY-NAME].tsv</code> file describes the frequency of observation of small gap values depending on nearby genomic sequence for the given arm for the library. The gaps Complete Genomics models as dependent on the same sequence are described in one file, and the gaps Complete Genomics models as independent are in separate files. For example, for the left arm, there may be two files <code>lib_gaps_L0_[LIBRARY-NAME].tsv</code> and <code>lib_gaps_L1_[LIBRARY-NAME].tsv</code>. Furthermore, the "L0" file may describe two of the three gaps in the arm, while the "L1" file describes the remaining gap because the third gap is modeled as independent of the first two. #### **Example** ## LIB/lib_gaps_[ARM][ID]_[LIBRARY-NAME].tsv For example, for the DNB architecture depicted in <u>Figure 1</u>, we may model the two gaps nearest the clone end as dependent on one sequence, and the small gap nearest the mate gap as dependent on another sequence as shown in Figure 34: Figure 34: Gaps Dependent on Sequences In this example, the likelihood of occurrence of the red gaps depends on the red sequence (11-16 bases from the clone end). The likelihood of occurrence of the blue gaps depends on the blue sequence (23-28 bases from the end of the nearest red gap). In this example, there will be two sequence dependent gaps files for each arm. The <code>lib_gaps_L0_[LIBRARY-NAME].tsv</code> and <code>lib_gaps_R0_[LIBRARY-NAME].tsv</code> files will describe the sequence dependent frequency of the two gaps nearest the clone end (red in the diagram) for their respective arms, and they may have the same column header (because gap offsets are described as offsets from the end of the clone in these files). The example below shows a portion of what these files might look like: | >sequence:11-16;firstGap:0;gapCount:2 | gaps:-3;0 | gaps:-2;0 | gaps:-2;1 | |---------------------------------------|-----------|-----------|-----------| | AAAAA | 2.96E-02 | 8.50E-01 | 2.24E-02 | | AAAAC | 2.91E-02 | 8.63E-01 | 1.45E-02 | | AAAAG | 3.39E-02 | 8.58E-01 | 2.15E-02 | | AAAAT | 3.15E-02 | 8.56E-01 | 2.26E-02 | | AAAAN | 3.09E-02 | 8.60E-01 | 2.09E-02 | | AAACA | 2.56E-02 | 8.62E-01 | 1.72E-02 | The remaining gaps file for each arm <code>lib_gaps_L1_[LIBRARY-NAME].tsv</code> and <code>lib_gaps_R1_[LIBRARY-NAME].tsv</code> will describe the sequence dependent frequency of the gap nearest the mate gap (blue in the diagram) for each arm, and they may have the same column header. This example shows a portion of what these files might look like: | >sequence:23-28;firstGap:2;gapCount:1 | gaps:5 | gaps:6 | gaps:7 | |---------------------------------------|----------|----------|----------| | AAAAA | 2.86E-01 | 5.93E-01 | 9.21E-02 | | AAAAC | 3.01E-01 | 5.73E-01 | 9.88E-02 | | AAAAG | 2.92E-01 | 5.86E-01 | 9.10E-02 | | AAAAT | 2.81E-01 | 5.96E-01 | 9.21E-02 | | AAAAN | 2.88E-01 | 5.90E-01 | 9.29E-02 | | AAACA | 2.86E-01 | 5.87E-01 | 1.02E-01 | | Header Description | LIB/ | lib_gaps_[ARM][ID]_[LIBRARY-NAME].ts | |--------------------|---|---| | Key | Description | Allowed Values | | #ASSEMBLY_ID | Name of the assembly | " <assembly-name>-ASM". For example, "GS000000474-ASM".</assembly-name> | | #FORMAT_VERSION | Version number of the file format | Two or more digits separated by periods. For example, "0.6". | | #GENERATED_AT | Date and time of the assembly | Year-Month-Day Time. For example "2010-Sep-08 20:27:52.457773". | | #GENERATED_BY | Assembly pipeline component that generated the output. | Alpha-numeric string. | | #LIBRARY | Identifier of the library from which the DNBs were generated | | | #SAMPLE | Complete Genomics identifier of the sample from which the library was created | "GSXXXXX-DNA_YZZ" where X's are digits -DNA_ is literal YZZ is the location of the sample in a 96-well plate with Y as one of "A" through "H" and ZZ is one of "01" through "12" For example "GS12345-DNA_A01". | | #SOFTWARE_VERSION | Assembly pipeline build number | Two or more digits separated by periods. | | #TYPE | Indicates the type of data contained in the file. | "LIB-SEQDEP-GAPS": describes the frequency of observation of small gap values depending on | #### **Content Description** LIB/lib_gaps_[ARM][ID]_[LIBRARY-NAME].tsv Column
Name Description sequence:[sequenceStart]-Here "sequenceStart" is the 0-based number of bases from the clone end [sequenceEnd];firstGap:[N];gapCount:[M] (toward the mate gap) of the sequence start, or for [ID] > 0, the number of bases from the end of the last gap described in the previous gaps file. The "sequenceEnd" is one past the end of the sequence, using the same coordinate system as sequenceStart. [N] and [M] determine which gaps are described by the file. They are gap offsets in order from the end of the clone. The data rows for this column contain base sequence. The sequence data is the genomic sequence in order from the clone end, on the same strand as the clone strand for the left arm, and on the opposite strand for the right arm. This facilitates analysis of gap frequency asymmetries in otherwise symmetric DNB architectures. The sequence may have N's in which case the gap frequencies are rollups. gaps:[Gap N];...;[Gap N+M-1] This header describes a gap tuple, and the data values describe the frequency of occurrence for that gap tuple, given the sequence. Here, "Gap N" is the gap value for gap N. skipped. nearby genomic sequence for the given arm for the library. **allele** (as used in variations file) An arbitrary designation of one diploid allele over another in a variations file. #### dB (decibel) A log scale used by Complete Genomics for expressing probabilities and odds. dB are well known to bioinformaticians as the basis of the "Phred scale": 10 dB means the likelihood ratio is 10:1, 20 dB means 100:1, 30 dB is 1000:1, etc. Formally, the value of an oddsratio R=P1/P2 expressed in dB is $10 \times log 10$ R. In cases where dB is used to encode an error probability P (as in a basecall quality score or a mis-mapping probability) the score is expressed as -10 x log10 P. In both cases bigger scores in dB are "better". In all putatively variant regions, the assembler considers many hypotheses (essentially, possible consensus sequences) and computes probabilities of the observed read data under each these hypotheses. We perform a likelihood ratio test between the most likely hypothesis and the next most likely, and we express this score in decibels (dB). The variant scores factor in quantity of evidence (read depth), quality of evidence (base call quality values), and mapping probabilities. The column header for the variation score is "total score" in the variations file. Scores for variants are not calibrated on an absolute scale to error rate. A score of 30 dB does not necessarily indicate that the P(error)=0.001. 20 dB is presently the minimum score for calling a homozygous variant and 40 dB is the minimum for a heterozygous variant. Based on empirical testing, these thresholds were chosen to balance call-rate and accuracy. #### **DNB** DNA Nano Ball, an individual library construct. The role of DNBs is roughly equivalent to that of "clones" in many other platforms. #### **DNB Arm** One end of a DNB insert sequence, from either side of the mate-pair gap. The DNB Arm may be called an "end" or "read end" or "paired end" on other platforms. #### evidence The assembly underlying a small variant call. It includes the final allele sequences called, and for each the alignments of the supporting DNB to that sequence. #### evidence interval The coordinates on the reference genome corresponding to an assembled region. #### indel Short for "Insertion or Deletion". #### initial mapping By comparison with some other pipelines used with other types of data, the Complete Genomics bioinformatics process involves an initial mapping followed by a refinement of these mappings by local de novo assembly. The assemblies, and not the initial mappings, represent the final determination of the location of a DNB. See "Complete Genomics Service FAQ" for more information. #### **Lesser Allele Fraction (LAF)** When two alleles are present at a site, the lesser allele fraction is the part of the sample containing one of the alleles, specifically the one that is present in 50% or less of the sample. For pure, diploid samples, heterozygous SNPs have an allele fraction of 0.5 for each allele. When samples are not pure (heterogeneous) or not diploid, alleles at heterozygous sites will be greater than and less than 0.5. LAF represents the allele fraction for the allele present at ≤ 50% of the sample. #### **locus** (as used in variations file) A region of the genome containing variations on either or both alleles. An arbitrary threshold is used to determine when nearby variations are part of the same loci or separate loci. #### no-call-rc, no-call-ri All no-call variant types indicate that the sequence could not be fully resolved, either because of limited or no information, or because of contradictory information. When some portions of the allele sequence can be called but others not, we will indicate this as "no-call-rc" (no-call, reference-consistent) if those called portions are the same as the reference. We use no-call-ri (no-call, reference-inconsistent) if they are not. In some cases, one may wish to be conservative and consider any such region entirely no-called, and thus neither a match nor a mismatch between sample and reference. #### read Gap, mate gap Complete Genomics reads have two kinds of gaps. There are three specific positions in each DNB arm where the bases do not neighbor in the source DNA: these are intraread gaps. Also, there is a larger mate-gap region (300-400bp+) in between the two reads from one DNB, as is the case for other paired-end and mate-pair sequencing methods. See the *Complete Genomics Technology Whitepaper*. #### refScore, Reference Score Complete Genomics computes a value called the reference score reported in the *coverageRefScore* file. This score indicates whether the corresponding mapped reads are consistent with the reference sequence (positive values) or not (negative values). This score is an excellent predictor for the strength of evidence for homozygous reference calls. Similar to the method by which variant scores are computed, the reference score is the logodds ratio of P(ref) over P(non-ref), expressed in dB, where the P(non-ref) involves examining only a limited number of alternate hypotheses. These include all possible SNPs at every position in homozygous and heterozygous form, plus, at selected positions, one-base insertions and deletions, as well as some changes in homopolymer length. This computation is performed based on the initial mapping results and, like the variation scores, is not precisely calibrated to P(error). Reference scores are also not precisely calibrated to variation scores. In spite of the lack of calibration, a reference score in one sample can be considered against the variation score of another sample to assist in sample-sample comparison, particularly when asking whether a variant seen in one sample might be a false negative in another. #### varScoreEAF Complete Genomics computes a value called the varScoreEAF reported in several files: *var*, *masterVarBeta*, *dbSNPAnnotated*, and *evidenceInterval*. This score indicates whether the corresponding mapped reads are consistent with called variant. It is derived from the probability estimates under maximum likelihood equal allele fraction model. Specifically, it is equal to $$10*log10\left(\frac{P(best\ hypothesis)}{P(next\ best\ homozygous\ hypothesis)}\right)$$ Although this score is not calibrated, we provide a means for researchers to calibrate these score, by providing a set of files that resulted from replicate calibration. For more details, see <u>Small Variations Assembler</u> <u>Methods</u>. #### varScoreVAF Complete Genomics computes a value called the varScoreVAF reported in several files: *var, masterVarBeta, dbSNPAnnotated,* and *evidenceInterval.* This score indicates whether the corresponding mapped reads are consistent with called variant. It is derived from the probability estimates under maximum likelihood variable allele fraction model. Specifically, it is equal to $$10*log10\left(\frac{P(\text{best hypothesis})}{P(\text{next best homozygous hypothesis})}\right)$$ Although this score is not calibrated, we provide a means for researchers to calibrate these score, by providing a set of files that resulted from replicate calibration. For more details, see <u>Small Variations Assembler</u> <u>Methods</u>. #### sub A "sub" is a block substitution where a series of reference bases are replaced with another series of bases. This event may or may not be length conserving.